
1

Suomi puhuu metsästä

2025

KAI ALHANEN JANNE KAREINEN KATRIINA LEHTI

2 3

Suomi puhuu metsästä — Suuri metsädialogi

Julkaisija: Koneen Säätiö 2025
Tilastot ja toimitus: Dialogiakatemia ja Koneen Säätiön Metsän puolella
Taitto: Studio Marina Veziko

Valokuvat: Juha Länsman ja Jussi Vierimaa

5

4
5
6
7

32

48

60

Omistaminen 35 · Raaka-aineet ja hyödykkeet 36
Virkistys 38 · Suojelu 40 · Metsänhoito 41
Tutkimus 42 · Taide 45 · Muiden lajien metsä 46

Talous ja ekologia 50 · Faktat ja tulkinnat 51
Muutosten mittakaavat, aikajänteet ja
paikalliset erot 54 · Metsäkeskustelu 55
Pelko ja toiveikkuus 58

Tietopohja ja tiedon hyödyntäminen 62
Säätelyn välineet 63 · Kannustimet 64
Arvokeskustelu 66 · Yhteinen visio 68
Globaali näkökulma 69 · Poliittinen rohkeus 70

Metsien muuttuvat käyttötavat

Jännitteet ja kiistat

Ratkaisusuuntia

Johtopäätökset

Sanasto

1

3
2

Esipuhe 6

8

12

Johdanto

Moniarvoinen metsä

Tiedot keskusteluista

Elämä 20 · Vapaus 21 · Vauraus 22
Turvallisuus 24 · Työ 25 · Yhteenkuuluvuus 26
Kauneus 27 · Luovuus 28 · Pyhyys 30

18

72

74

SISÄLLYS

76

Esipuhe

Metsät ovat meille Suomessa asuville olleet aina muutakin kuin maisema tai luonnon-
vara – ne ovat osa yhteistä kulttuuriperintöämme ja henkilökohtaisia kokemuksiamme.
Metsissä on liikuttu, työskennelty, rentouduttu ja unelmoitu. Ne ovat monelle rauhan ja
merkityksellisyyden lähde, toisille toimeentulon perusta. Koska metsät ovat meille tär-
keitä, niistä puhuminen herättää paljon tunteita ja mielipiteitä.
 Metsät ovat puhuttaneet kautta aikain Suomessa asuvia ihmisiä, mutta viime vuo-
sina metsien käyttö on noussut erityisen kuumaksi puheenaiheeksi. Metsät tuovat
edelleen monille työtä ja toimeentuloa. Toisaalta tieteellisen tiedon lisääntyessä ja
ekologisten ongelmien kasvaessa metsien käyttö on noussut aivan keskeiseen rooliin
Suomen ilmasto- ja luontotavoitteiden saavuttamisessa.
 Moni on toivonut metsien käyttöön liittyvän yhteisen kansallisen tahtotilan tai
vision rakentamista. Mekin Koneen Säätiön Metsän puolella -aloitteessa toivomme sitä.
 Näemme, että yhteisen tahtotilan tai vision rakentamiseen tulee osallistaa laajasti
Suomessa asuvia ihmisiä, joiden elämää metsät koskettavat. Kansallista tahtotilaa tai
visiota ei voi rakentaa kabineteissa vaan yhdessä käydyissä dialogeissa. Mahdollisim-
man monella tulee olla mahdollisuus saada äänensä kuuluviin metsäkeskustelussa.
 Ymmärtääksemme paremmin metsäkeskustelun virettä ja saadaksemme kattavam
man kuvan metsien merkityksestä erilaisille ihmisille, järjestimme Dialogiakatemian
kanssa ja useiden kymmenien eri organisaatioiden voimin Suuren Metsädialogipäivän
2.4.2025.
 Eri puolilla Suomea järjestettyihin dialogeihin kokoontui yli tuhat ihmistä keskuste
lemaan metsien merkityksestä sekä metsiin liittyvistä unelmista, toiveista ja peloista.
Dialogeissa oli mukana laaja joukko ihmisiä eri taustoista – metsäammattilaisia, tutkijoita,
järjestötoimijoita, Martta-liiton aktiiveja ja monia muita – jotka kaikki halusivat antaa
aikaansa ja saada äänensä kuuluviin metsäkeskustelussa.
 Tässä raportissa on esitetty kaikkien käytyjen metsädialogien yhteenveto. Sen
pohjalta luomme yhteistyössä eri toimijoiden kanssa metsien tulevaisuustarinoita,
joiden toivomme osaltaan tukevan kaivatun yhteisen tahtotilan tai vision rakentumista
liittyen metsien käyttöön.
 Haluan kiittää lämpimästi Dialogiakatemiaa hienosta yhteistyöstä Suuren Metsä
dialogipäivän järjestämisessä. Lisäksi haluan kiittää jokaista metsädialogin järjestäjää ja
jokaista niihin osallistunutta henkilöä ajatustensa – ja joissain tapauksessa syvimpien
tuntojensa – jakamisesta sekä aikansa antamisesta matkalla kohti yhteistä metsiin
liittyvää kansallista tahtotilaa.

Helsingissä, 13.10.2025,
Mari Pantsar
Muutosjohtaja, Koneen Säätiön Metsän puolella

9

Lapsen teos 3-vuotiaiden dialogista: Iso myrsky.

8

Koneen säätiön Metsän puolella -aloitteen ja DialogiAkatemian koordinoima Suuri
Metsädialogipäivä järjestettiin 2.4.2025. Siihen osallistui reilut 1000 keskustelijaa
monista taustoista tullutta eri ikäistä ihmistä 87 dialogissa eri puolilla Suomea.
Lukuisat erilaiset organisaatiot, ryhmät ja yksittäiset ihmiset järjestivät oman metsä
dialoginsa.

Metsästä käydään tällä hetkellä vilkasta julkista keskustelua ja se painottuu enim-
mäkseen talouden ja ekologian väliseen jännitteeseen. Suuren Metsädialogipäivän
tavoitteena oli laajentaa keskustelun aiheita ja osallistujajoukkoa sekä selvittää, mitä
metsä merkitsee erilaisille Suomessa asuville ihmisille. Samalla luodattiin osallistujien
toiveita ja pelkoja metsien tulevaisuudesta.

Suuressa Metsädialogipäivässä ääneen pääsivät kaikenlaiset ihmiset: aikuiset ja lapset,
metsäalan ammattilaiset ja harrastajat, tutkijat ja maallikot, metsänomistajat ja metsästä
jokaisenoikeuksien turvin nauttivat henkilöt, Suomessa syntyneet ja tänne myöhem-
min muuttaneet sekä lukuisilla muilla tavoilla metsiä kokevat ihmiset. Dialogien esiin
tuomien moninaisten kokemusten valossa pystytään näkemään, että metsät liikuttavat
syvästi ja monin eri tavoin Suomessa asuvien ihmisten elämää. Metsät merkitsevät
ihmisille monia muitakin asioita kuin julkisessa keskustelussa painottuvia taloudellisia
näkökohtia ja ekologisia ulottuvuuksia.

1. JOHDANTO

1
Johdanto

10 11

Dialogien tuottama informaatio on
rikasta ja ainutlaatuista. Se poikkeaa
merkittävästi esimerkiksi kyselyjen ja
haastattelun tuottamasta informaatiosta.
Dialogin erityisyys syntyy keskustelijoi-
den päästessä jakamaan aiempia sekä
keskusteluhetkessä syntyviä kokemuk-
siaan. Dialogissa tulevat esiin ihmisten
kokemusten eri ulottuvuudet, kuten
havainnot, ajatukset, tunteet, muistot ja
kuvitelma tulevaisuudesta. Eri ihmisten
kokemusten erojen tullessa näkyviin
voimme esimerkiksi käsittää, että sa-
moilla sanoilla voi olla eri yksilöille eri
merkityksiä. Saamme myös näkyviin
sellaisia asioiden välisiä yhteyksiä, joita
ei muuten onnistuttaisi hahmottamaan.
Parhaimmillaan tämä mahdollistaa asioi-
den ymmärtämisen uusilla tavoilla.

Dialoginen keskustelu tähtää ymmärryk-
sen lisääntymiseen käsiteltävistä asioista,
toisista ihmisistä ja omasta itsestä. Samalla
dialogi rakentaa luottamusta ihmisten
välille ja hälventää polarisaatiota ruokkivia

KESKUSTELUAINEISTO

DIALOGI

Suuri Metsädialogipäivä tuotti lähes
1000-sivuisen monimuotoisen aineiston.
Keskustelujen järjestäjät toimittivat
käyttöömme keskustelujen anonymisoi-
dut kirjaukset, jotka on käyty läpi teema-
painotteisella sisällönanalyysilla. Ana-
lyysissa on hyödynnetty myös syksyn
2024 Luottamuksellisten metsädialogien
aineistoa, mutta pyritty välttämään asioi-
den toistamista. Aineiston analysoiminen
tarjosi mahdollisuuden tarkastella samo-
jen aiheiden yhteydessä hyvin erilaisten
ihmisten näkökulmia, kuten vaikkapa
sitä, mitä tulevaisuuskuvia tutkijoilla ja
kolmivuotiailla on metsään liittyen.

tunteita, kuten ahdistusta, vihaa ja pelkoa.
Dialogissa syntynyttä ymmärrystä ja niistä
tehtyjä yhteenvetoja voidaan käyttää erilai-
siin jatkotyöskentelyihin, kuten ratkaisujen
suunnitteluun tai päätöksentekoon.

Yhteenvetoraportissa esitetään tiivistetysti Suuren Metsädialogipäivän keskustelujen
sisältö. Raportissa ei pyritä listaamaan kaikkea dialogeissa esiin noussutta, vaan se on
kokonaistulkinta siitä, mitkä asiat erityisesti puhututtavat keskusteluihin osallistuneita
ihmisiä. Dialogien pohjalta voi todeta, että laajalla joukolla ihmisiä on voimakas tarve
puhua metsistä, niiden nykytilasta ja tulevaisuudesta Suomessa. Raportti lähtee liikkeelle
dialogeissa esiin tulleista moninaisista merkityksistä ja arvoista, joita ihmiset antavat
metsille. Sen jälkeen käymme läpi metsien muutoksessa olevia käyttötapoja ja niihin
liittyviä ajankohtaisia kysymyksenasetteluja. Oman osuutensa muodostavat metsien
nykytilaan liittyvät jännitteet, joista siirrymme dialogeissa nousseisiin erilaisiin ratkaisu-
suuntiin. Päätämme raportin esittämällä kolme aineistosta kumpuavaa johtopäätöstä.

Raportti kutsuu lukijaa tarkastelemaan metsää eri näkökulmista ja pohtimaan siellä
käynnissä olevia muutoksia. Se auttaa hahmottamaan metsien merkitystä lukuisten eri
ihmisryhmien elämässä ja tuo vuoropuheluun metsään liitetyt tieteen, talouden, harras-
tamisen, henkisyyden ja taiteen ulottuvuudet, unohtamatta metsässä asuvia muunlaji-
sia. Raportissa kuuluvat rinnakkain metsänomistajien, metsää pohtivien maallikoiden,
metsäteollisuuden, aktivistien, tutkijoiden ja taiteilijoiden äänet. Monipuolistamalla
maassamme käytävää metsäkeskustelua se tarjoaa aineksia jatkokeskusteluille ja
-toimenpiteille yhteiskunnan eri alueilla.

Suuri Metsädialogipäivä on jatkoa syksyllä 2024 järjestetyille Luottamuksellisille metsä­
dialogeille ja niistä tehdylle raportille. Luottamukselliset dialogit kokosivat yhteen
metsäalalla toimivia ammattilaistahoja metsäteollisuuden edustajista, tutkijoista, taitei-
lijoista ja virkamiehistä aina luonnonnonsuojelun aktivisteihin. Yhdessä nämä raportit
muodostavat ainutlaatuisen kokonaisnäkymän Suomessa asuvien ihmisten metsä
suhteeseen ja metsistä käytyyn keskusteluun.

Raportin sitaatit ovat suoria poimintoja keskustelijoiden kommenteista.

1. JOHDANTO

https://koneensaatio.fi/wp-content/uploads/2025/01/Luottamukselliset-metsadialogit-–-Yhteenveto.pdf
https://koneensaatio.fi/wp-content/uploads/2025/01/Luottamukselliset-metsadialogit-–-Yhteenveto.pdf

13

00

12

Keskusteluja järjestäneet tahot

Kansalaisjärjestöt, yhdistykset, seurakunnat ja ryhmät

Art Hub Pikisaari ry, Friends of the Earth Helsinki, Ilmastoisovanhemmat ry, HYY:n Ym-
päristövaliokunta, Janakkalan Luonto ja Ympäristö ry, Kehitysvammaliitto, Kuopion met-
sien vaalijat, Lapinlahti - Maailmaparaspaikka ry, Legioonateatteri, Maa- ja metsätalous-
tuottajain Keskusliitto MTK (10 keskustelua), Marttaliitto, Metsän jatkuvan kasvatuksen
yhdistys Silva ry, Metsäteollisuus ry, Mustarinda-seura ry, ONCE WE WERE ISLANDS
(kollektiivi), Paliskuntain yhdistys, Pieksämäen seudun Vihreät ry, Pääkaupungin Metsän-
omistajat ry, Rovaniemen seurakunta, Salpausselän luonnonystävät ry, Savo-Karjalan
Luontoliiton metsäryhmä ja Suomen luonnonsuojeluliiton Pohjois-Karjalan piiri, Sosio-
Biotheatre, Suomen 4H-liitto (2 keskustelua), Suomen Metsäyhdistys ry, WWF Suomi

Säätiöt, instituutit, koulutusorganisaatiot ja hankkeet

Forest Rights –hanke / Tampereen yliopisto, ForHer -tutkimusryhmä / Tampereen
yliopisto, Gifts from the Sentient Forest (Kone Foundation Project), Helsingin yliopiston
kestävyystieteen instituutti HELSUS, History of Finnish Migrations -verkosto ja Siirto-
laisuusinstituutti, Metsäkissa2044 -hanke, Metsästä buustia hyvinvointiin ja terveyteen
-hanke, Omakotisäätiön senioritoiminta / Mielen voimavaroja luonnosta-hanke, Puisto-
katu 4, Suomen Metsämuseo Lusto ja Suomen Metsätieteellisen Seuran tieteenalakerho
Metsäsuhdeklubi, Suomen ympäristöopisto SYKLI, Turun yliopisto, Ympäristö ja tulevai-
suus mielessä -hanke ja Viikin kirjasto

2. TIEDOT DIALOGEISTA

2
Tiedot dialogeista

KESKUSTELIJOITA

Keskustelijoita vuoden
2025 dialogeissa oli

yli 1000.

KESKUSTELUJEN
KOKONAISMÄÄRÄ OSALLISTUJAT

Ikähaarukka oli
3-vuotiaista päiväkoti­
lapsista 87-vuotiaisiin.

Luku sisältää 10 syksyllä
2024 järjestettyä

Luottamuksellista dialogia.

”Emme keskustele näistä asioista usein
työpiirimme ulkopuolisten ihmisten kanssa.

Tämä inspiroi minua todella paljon!”

”

1000 97 3–87

14 15

Valtionhallinto,
kunnat ja kaupungit

Itäkeskuksen kirjasto,
kulttuurikeskus Stoa ja

Helsingin työväenopisto,
Luontokunnat-verkosto,

Maa- ja metsätalous
ministeriö, Metsähallitus,
Vantaan Mikkolan koulu,
Kaarinan Piispanlähteen

yläkoulu, ympäristö
ministeriö

Keskustelijat olivat muun muassa

”Se että on tilaa sanoa, tulee aika
häkeltynyt olo. Se on aika poikkeuksellista,

että on tilaa puhua.”

Yritykset

Amnunna films Oy -
Metsäsota ja rauha

-työryhmä, Aretai Oy,
Emergenssi Oy ja Laila

Pullisen Veistospuutarha
ja kotimuseo, EXALT

Network, Skutsi -
luonnonsuojelun ja

kulttuuriperinnön osuus-
kunta, Metsä Group

(14 keskustelua)

Yksityishenkilöt

Ana Jones-Wilenius,
Cristian Subirà, Elizabeth
Whitney, Jenni Savander,

Johanna Havimäki ja
Veli-Mikko Leinonen,

Johanna Lumme,
Jukka-Pekka Flander

(2 keskustelua), Juuso
Kähönen, Minna Hokka,
Tapio Haarlaa, Tuukka

Perhoniemi

”Antoisa, silmiä avaava ja
herkistävä, synkkääkin oli.”

”

”

aktivisteja, arkkitehteja, asiantuntijoita ja johtajia kaupungeista, kunnista, valtiolta
ja yrityksistä, eläkeläisiä, filosofeja, freelancereita, hiihtäjiä, isovanhempia,
järjestötyöntekijöitä kerho-ohjaajista koordinaattoreihin ja puheenjohtajiin,
kalastajia, kenttäpäälliköitä, kestävyys-, vastuullisuus- ja ilmastoasiantuntijoita,
koiranomistajia, kulttuurialan työntekijöitä ja taiteilijoita (elokuva, kirjallisuus,
kuvataide, käsityö- ja tekstiilitaide, muotoilu, museoala, musiikki, runous,
tanssi, teatteri, valokuvaus), käsityöläisiä, lapsia ja nuoria, lintuharrastajia,
luonnonsuojelijoita, maahan muuttaneita, maa- ja metsätilallisia, marjastajia,
marttoja, metsureita, metsäasiantuntijoita, metsäneuvojia, metsänhoitajia,
metsänhoitoyhdistysten toimihenkilöitä, metsätalousinsinöörejä, metsänomistajia,
metsästäjiä, mökkeilijöitä, opiskelijoita (mm. arkkitehtuuri, biologia, maantiede,
metsäala, metsätalous, ympäristöpolitiikka), opettajia, kasvattajia ja kouluttajia
(mm. arkkitehtuuri, biologia ja maantieto, kädentaidot, käsityöt, luonnonvara-ala,
metsäekologia, metsätalous, taide- ja ympäristökasvatus, teatteri, valokuvataide),
partiolaisia, piiripäälliköitä, eri puolueiden poliitikkoja, poronhoitajia, pyöräilijöitä,
riista- ja kalatalouden asiantuntijoita, saamelaisia ammatinharjoittajia,
seurakuntien työntekijöitä, sienestäjiä, sijoittajia, suunnistajia, tiedepaneelien
puheenjohtajia, toimittajia, toimitusjohtajia, tutkijoita ja professoreita (mm.
aivotutkimus, arkkitehtuuri, biologia, ekologia, filosofia, globaali kehitystutkimus,
kestävyys- ja luontokasvatus, historia, kirjallisuustiede, kulttuuriantropologia,
metsäekonomia, metsätiede, taloustiede, ympäristötiede, yhteiskuntatiede,
yhteiskuntatieteellinen ympäristöntutkimus, ympäristöpolitiikka), työnjohtajia,
työttömiä, vapaaehtoistyöntekijöitä, virkamiehiä, yrittäjiä (kone-, kulttuuri-,
metsäpalvelu- metsätalous- ja viestintäala)

2. TIEDOT DIALOGEISTA

1716

Keskustelujen paikkakunnat

Keskusteluja järjestettiin ympäri Suomen sekä etäkeskusteluina verkossa ja osallistujat
olivat muun muassa seuraavista kylistä, kunnista ja kaupungeista: Alasjärvi, Asikkala,
Espoo, Hankavesi, Helsinki, Hämeenkyrö, Hyvinkää, Inari, Janakkala, Joensuu, Joutsa,
Jyväskylä, Kaarina, Kajaani, Kankaanpää, Karijoki, Kauhava, Kemi, Kerava, Kontiolahti,
Korkialanperä, Koski Tl, Kouvola, Kuopio, Lahti, Lapinlahti, Lappeenranta, Liperi, Lohja,
Mikkeli, Nokia, Närpiö, Oulainen, Oulu, Pieksämäki, Pirkkala, Polvijärvi, Porvoo, Rauma,
Rovaniemi, Saarijärvi, Sastamala, Siikalatva, Siilinjärvi, Tampere, Tulkkila, Turku, Vaala,
Vaasa, Vantaa, Varkaus, Vesilahti, Veteli, Viitasaari, Virrat, Ähtäri, Ylöjärvi

Lisäksi dialogeihin osallistuttiin seuraavilta alueilta

Etelä-Karjala, Etelä-Pohjanmaa, Etelä-Savo, Itä-Häme, Itä-Suomi, Kaakkois-Suomi,
Kainuu, Keski-Pohjanmaa, Keski-Suomi, Kymenlaakso, Lappi, Meri-Lappi, Mänty-Saimaa,
Pohjois-Karjala, Pohjois-Pohjanmaa, Pohjois-Savo, Päijät-Häme, Pääkaupunkiseutu,
Uusimaa, Espanja, Italia, Iso-Britannia, Portugali, Saksa, Yhdysvallat

KUVIO 1.
VUODEN 2025 KESKUSTELUJEN
PAIKKAKUNNAT KARTALLA

KESKUSTELUJEN PAIKKAKUNNAT

”Keskustelun pohjalta voidaan
saada aikaan ihan konkreettisia

muutoksia parempaan.”

”
2. TIEDOT DIALOGEISTA

18

3
Moniarvoinen metsä

Vapaus · Vauraus · Turvallisuus ·
Yhteenkuuluvuus · Kauneus ·

Pyhyys · Luovuus

Metsän ajatellaan merkitsevän erityisen paljon nimenomaan Suomessa asuvien ihmisten
itseymmärrykselle. Puhe metsistä ja niiden merkityksistä ilmentää monenlaisten arvo-
jen kirjoa, joka ulottuu elämän peruslähtökohdista metsien tuomaan vaurauteen, niiden
tarjoamaan työhön, niissä nähtyyn kauneuteen ja koettuun vapauteen, luovuuteen ja
pyhyyteen. Dialogeissa pilkahtivat myös näkemykset metsän itseisarvosta, joka ei ole
sidoksissa ihmisten tarpeisiin ja näkökulmiin. Monet metsään liitetyt arvot ovat joiltain
osin ristiriidassa keskenään ja ne ovat myös muutoksessa. Arvot ohjaavat metsien käyttöä
ja niiden moninaisuuden mukanaan tuomat jännitteet vaikuttavat eri toimijoiden välisissä
ristiriidoissa. Moni myös tuntee jännitteiden ristipaineet itsensä sisällä.

3. MONIARVOINEN METSÄ

”Ollaan metsäkansa jossain
sisällä, ja eri kohdissa elämää

se voi läikähtää esiin.”

”

2120

Vapaus

Hyvin eri taustoista tulevat keskustelijat kuvasivat metsää itselleen vapauden paikkana.
Metsässä kulkeva voi tuntea itsensä vapaaksi – toimia oman mielensä mukaan, ottaa
etäisyyttä yhteiskunnan asettamiin rajoitteisiin. Kokemus vapaudesta näyttää olevan
samankaltainen riippumatta siitä, onko kyseessä puustoaan karsiva metsänhoitaja, metsä
leikkien lumoissa oleva lapsi tai omaa identiteettiään pohtiva vähemmistön edustaja.
Metsä antaa yksilölle vapauden olla oma itsensä.

”Metsä ottaa sinut vastaan
sellaisena kuin olet. Metsässä

saan olla oma itseni.”

Metsä synnyttää vapauden kokemuksen myös ruokkimalla ihmisen mielikuvitusta. Luon-
non monimuotoisuus ja monimutkaisuus laittaa ajattelemaan asioita uusista näkökulmista.
Ihmisen rakentama maailma näyttäytyy kapeana ja kaavamaisena luonnon runsauden rin-
nalla. Kapeita ovat myös monet ajatteluumme piintyneet lokerot, joihin asetamme maa-
ilman ja itsemme. Metsässä koettu vapaus voi olla syvästi kehollinen kokemus, vaikkapa
hetket järven rannalla itsekseen alasti poissa toisten katseilta. Vapauden kokemukset
eivät jää pelkästään metsän siimekseen. Ne kanavoituvat vahvistuneena itseymmärryk-
senä ja voimaantumisena ihmisten arkeen, työhön ja yhteiskunnalliseen toimintaan.

”

”Lähimetsät ovat kohteita, jonne
ihmiset vaeltavat viettämään

vapaata elämää.”

”

Elämä

Valtaosalle Suomessa asuvista ihmisistä metsä ei ole vain paikka muiden joukossa. Se
ilmentää elämää. Lähestulkoon kaikissa dialogeissa nousi esiin elämään ja elinvoimai-
suuteen liittyviä syviä kokemuksia. Metsä huokuu elämää sen monissa ilmentymissä:
kasvit, eläimet, luonnon kiertokulut, syntymä, kasvu ja kuoleminen, ekologiset kokonai-
suudet, metsässä kulkevan ihmisen tunne elossa olosta ja yhteydestä muuhun elävään.

”Kuusimetsässä rauhoitun, tulee tunne,
että elämää on ympärillä. Liityn siihen

elämään, mitä siellä on.”

”Mä oon pikkutyttönä kuulemma isän mukana
laulanut siellä, että minusta tulee isona ihan oikea

karjakko. Minä lehmiä lellin ja niityillä kellin.”

Useiden keskustelijoiden mielissä metsä liittyy yhä edelleen elämän välttämättömyyk-
siin: ruokaan, suojaan ja lämpöön. Vaikka emme enää eläkään metsästä samalla tavoin
kuin aikaisemmat sukupolvet, niin monet kokevat metsän tarjoavan edellytykset elämän
säilymiselle. Suomessa metsä ei myöskään ole kovin kaukana ihmisten arkielämästä.
Osa kokee asuvansa ja elävänsä metsän sisällä. Toisille metsä on oman elämänpiirin
kehys tai lähellä häämöttävä rajamaa, johon halutaan hakeutua säännöllisesti. Keskus-
telijat kuvasivat, miten metsässä aistit voimistuvat ja tunteet heräävät eloon. Jotkut
kertoivat kokeneensa elämänsä tärkeimpiä hetkiä metsässä: seikkailut lapsena, yölliset
hetket ihastuksen kanssa tähtiä katselemassa, kaveriporukan telttaretket, työpaikan
menetyksen suremisen, haltioitumisia luonnon ihmeiden äärellä.

Suomen metsien muuttuessa ja niiden taloudellisen käytön lisääntyessä moni keskus-
telija on huolissaan metsien elinvoimaisuuden heikkenemisestä. Samalla vaarassa ovat
myös muusta luonnosta riippuvaisen ihmislajin elinehdot.

”

”

3. MONIARVOINEN METSÄ

22 233. MONIARVOINEN METSÄ22

Vauraus

Metsä merkitsee suurelle joukolle Suomessa asuvista myös varallisuutta. Tällä on pitkät
historialliset juuret ja metsästä saatu varallisuus on ollut – ja on yhä edelleen – monille
elinehto. Metsävarallisuuden kansallinen merkitys on korostunut Suomen kehittyessä
sotien jälkeen hyvinvointivaltioksi. Muutoin luonnonvaroiltaan köyhässä Suomessa metsä
on ollut ”vihreää kultaa”. Metsävarallisuus mielletäänkin yleensä ensisijaisesti puuraaka-
aineeksi, jota voidaan myydä teollisuuden tarpeisiin. Aivan viime aikoina metsän tuottama
varallisuus on laajentunut käsittämään myös sen luonto-, hyvinvointi- ja virkistysarvoista
saatavat taloudelliset hyödyt.

”Se oli jotenkin pankki, pahan
päivän vara, eläkkeen lisä.”

”Suvut eläneet metsän kautta. Porot, metsästys, elanto.
Esivanhemmat poronhoitajia, itsellä metsästys ja

kalastus, hillat, käsityömateriaalit.”

”

”

Erityisen merkittäväksi metsävarallisuuden tekee sen ylisukupolvisuus. Metsää on
hoidettu sillä ajatuksella, että se voi myös tulevaisuudessa hyödyttää jälkipolvia. Siten
metsävarallisuuden hoito koetaan myös velvollisuudeksi ja ”perusturvallisuuden osa
tekijäksi”. Dialogeissa nousi myös esiin se, että osa metsiä omistavista ei koe tarvitse-
vansa niistä saatavaa tuloa. Tällaisessa, tilanteessa metsän arvo ei välttämättä määrity-
kään rahan näkökulmasta. Olennaiseksi tulevat muut arvot, kuten elämän vaaliminen.

24 25

Työ

Metsä on osalle keskustelijoista myös työkenttä. Dialogeihin osallistui monia henkilöitä,
jotka saavat elantonsa metsätalouden, metsien suojelun tai virkistyksen parissa.
Ammattien kirjo oli laaja: biologeja, ekologeja, toimittajia, metsureita, käsityöläisiä,
taiteilijoita, metsäkoneyrittäjiä, metsäneuvojia, kerho-ohjaajia, järjestöjen piiripäälliköitä,
kouluttajia, metsäpalveluyrittäjiä, metsänhoitajia ja monia muita metsäammattilaisia.

”Metsäala on kietonut
ympärilleen ja vienyt mukanaan.

Metsä on minussa.”

”Olen kylmä talouskaveri ja
viherpiipertäjä samoissa kuorissa.”

”

”
Metsien parissa tehtävään työhön liittyy parhaillaan monia jännitteitä. Metsäammatti-
lasten kesken on koviakin kiistoja, ja osa erityisesti metsien suojelun parissa toimivis-
ta kertoi turhautumisesta ja uupumisesta. Metsätaloudessa työtä tekevät puolestaan
kuvasivat paineita siitä, miten laajasti pitää tuntea metsiin liittyvää lainsäädäntöä, hallita
metsänhoidon uusia käytäntöjä ja samalla kyetä muuttamaan omia aiempia ajatus- ja
toimintamalleja.

Monet kuvaavat, kuinka kokonaisvaltaista työ metsien parissa on ja kuinka se tuo elä-
mään syvää merkityksellisyyttä. Näin koettiin riippumatta siitä, oli sitten tehtävänä
”palauttaa ja vahvistaa ihmisten metsä- ja luontosuhdetta”, ”tuoda omistajille tietoa
metsänhoidosta”, ”löytää uusia ansaintakeinoja”, ”säilyttää metsät tuleville sukupolville”
tai ”turvata puuntuotantoa teollisuudelle”. Omasta työstä ollaan ylpeitä. Usealle se on
myös ammatti-identiteettiä laajempi elämäntapa. Metsät voivat myös ammattilaisille
olla työn ohella virkistäytymispaikkoja, joissa eräillään, marjastetaan, metsästetään ja
kuntoillaan.

Turvallisuus

Moni keskustelijoista luonnehtii metsää turvapaikaksi. Se koetaan tuttuna ja turvalli-
sena. Metsästä on haettu turvaa vaikeina aikoina: surussa, ahdistuksessa, työpaikan
menetyksessä, ihmissuhteiden sotkuissa ja lapsuuden kasvukivuissa. Metsä on ollut
turvapaikka myös yhteiskunnallisissa kriiseissä, kuten koronaepidemian aikaan. Histo-
riassa metsien tarjoama läpitunkematon suoja piti viholliset poissa tai ainakin vaikeutti
Suomeen tunkeutumista.

Iästä riippumatta, keskustelijat kertoivat, että metsässä voi hengittää, huutaa, itkeä tai
olla vain hiljaa yhteydessä luonnon kanssa. Yhteys eläimiin ja kasveihin rauhoittaa. Toi-
sille tuntuu turvalliselta pimeä metsä, jota luonnehdittiin sisäänsä käärivänä, halaavana
ja lohduttavana. Muutamat keskustelijat kuvasivat metsää piilopaikaksi, josta kukaan ei
voi löytää heitä.

Useat dialogien osallistujista olivat huolissaan metsien tuoman turvallisuuden katoami-
sesta. Syitä on monia: ihmisten metsäsuhteen heikkenemisestä aina ilmastonmuutoksen
mukanaan tuomiin metsätuhoihin, kirjanpainajiin ja juurikääpiin. Yhdessä dialogissa
metsän ja ihmisten välinen yhteys kiteytettiin näin: ”Kun me hoidamme metsää, niin se
hoitaa meitä ja antaa turvaa.”

”Olen miettinyt metsää myös surun
kokemuksen kautta, sitä hakeutuu turvalliseen
paikkaan metsässä ja löydät siellä kosketuksen

siihen, mitä sun elämässä tapahtuu.”

”

Metsän tuottaman vaurauden merkittävyys Suomessa tuottaa myös ristiriitoja. Moni
keskustelija on huolissaan siitä, että heidän näkökulmastaan metsäluontoa tuhotaan
rahan saamiseksi. Osa ajattelee metsien kiihtyneen hakkaamisen olevan lopulta tuhoi
saa niiden taloudelliselle arvolle. Jos ihminen omalla toiminnallaan tuhoaa metsien elin-
voimaisuuden, myös metsien tuottama varallisuus katoaa.

3. MONIARVOINEN METSÄ

2726

Yhteenkuuluvuus

Dialogeissa palattiin usein myös siihen, että metsät ilmentävät yhteenkuuluvuutta ja
vastavuoroisuutta. Monet korostivat sitä, että juuri metsässä ihminen voi saada kouriin-
tuntuvan kokemuksen siitä, että hän kuuluu osaksi jotain itseään suurempaa kokonai-
suutta. Yksi keskustelijoista kuvaa kohtaamista hirviemon kanssa metsän siimeksessä:
”Kun se katsoo minua, näen itseni ja tunnen metsän värähtelyn.” Yhteenkuuluvuudella
on monia ulottuvuuksia: lajit ovat kytköksissä toisiinsa ja metsässä voi myös kokea nyky-
hetken juontavan juurensa menneestä ja kurottuvan kohti tulevaa. Tietoisuutta ihmis-
ten yhteenkuuluvuudesta muuhun luontoon pidettiin arvona, jonka toivottiin kasvavan
nykyelämässä.

”Meidän on oltava yhteen kytkeytyneitä,
jotta voimme voida hyvin.”

”Tunnen meidän metsästysseuran miehet ihan eri tavalla,
koska meillä on riistakamerat ja me aina chatataan

keskenämme, että mitä missäkin menee.”

”

”
Metsät myös yhdistävät ihmisiä toisiinsa. Niihin liittyvät suvut ja eri sukupolvet, naapu-
ruudet ja jokaisen oikeuksien kautta yhteinen omistajuus metsistä kansakuntana. Met-
sissä myös törmäävät toisiinsa eri puolilta maata ja maailmaa tulevat retkeilijät. Myös
nykyinen julkinen metsäkeskustelu, kaikkine jännitteineenkin, yhdistää erilaisia Suo-
messa asuvia ihmisiä.

Syvällisen yhteenkuuluvuuden ajatellaan tuovan mukanaan vastuuta. Tuhoamalla met-
siä ihminen tuhoaa myös monien muiden lajien elämän, mutta myös jotain itsestään.

3. MONIARVOINEN METSÄ

Kauneus

Monien osallistujien puheissa nousi esiin metsien kauneus. Vuodenaikojen vaihtelun ja
eri eliöiden sen kaaressa kokemien muutosten seuraaminen tuo iloa ja kaikkia aisteja
ruokkivia elämyksiä. Metsän äänimaisema, valon määrä ja taittumisen tapa, värit ja tuok-
sut vaihtelevat vuodenkierron mukaan. Tällaiset kokemukset yhdistivät niin metsien
virkistyskäyttäjiä, siellä seikkailevia eri ikäisiä ihmisiä, rauhoittumista hakevia ja luontoa
suojelevia toimijoita kuin myös metsää hyötykäyttäviä ammattilaisia. Metsän kauneuden
äärellä oleminen koetiin elvyttäväksi elämykseksi, joka tuo voimaa arkeen ja elämän
ahdistaviinkin hetkiin.

”Katselen kaikkea kaunista ja omituista, metsässä
en pelkää edes öttiäisiä, vaikka muualla kavahdan.

Kohtaan luonnossa sellaisia muotoja, joita en itse keksisi.”

”Se metsä lauloi meille, todella lauloi, se oli
voimakas hetki. Huminaa, jossa oli rytmi.”

”

”

Dialogien osallistujilla oli erilaisia näkemyksiä siitä, millainen metsämaisema on kaunis.
Yhdelle luonnontilainen tai vanha metsä lahopuineen, sammalineen ja eri ikäisine pui-
neen on kaunein metsämaisema. Toiselle tällainen metsä on sotkuinen ja sekava ja sen
sijaan kauniin metsän perikuva on hoidettu tasakokoista puustoa kasvava metsä, jossa
katseella ja askeleella on ilmavuutta.

Kauniisiin metsämaisemiin tai jopa yksittäisiin puihin liittyy keskustelijoilla voimakkaita
muistoja. Rauhoittumisen, turvan, yhteisöllisyyden, ilon, rakastumisen tai vaikkapa en-
simmäisen nousuhumalan kokemus metsässä elää yhä rikkaana mielissä. Niinpä näiden
metsien tuhoutuminen avohakkuun tai rakentamisen kautta herättää myös raivon, surun
ja voimattomuuden tunteita.

28 29

Luovuus

Useampi keskustelija palasi kokemuksiin metsästä, jossa mielikuvitus, aistit ja tunteet
heräävät. Metsä ruokkii luovuutta kaikenikäisillä. Yhden metsädialogin osallistujat olivat
vasta kolmevuotiaita. He kertoivat metsän olevan paikka leikkiä, tutkia kiviä, mustikoita
ja muurahaisia, tehdä kekoja. Metsä herätti monia yllättäviäkin mielikuvia asioista, joita
siellä voisi tehdä. Yhden kolmevuotiaan haave oli syödä siellä hampurilainen!

”Metsä on oikea puutarha. Kun kuuntelee
mitä metsällä on antaa, sen sijaan että

yrittäisi itse kontrolloida sitä mitä tuottaa.”

”Lasten kautta avautuu metsä seikkailu-
ja tutkimuskohteena. He näkevät asioita,

joita itse ei kulkiessa näe.”

”

”

Toisinaan dialogeissa puhuttiin metsästä laajemmin suomalaisen luovuuden lähteenä.
Olemme rakentaneet menestystämme oppimalla hyödyntämään metsää eri tavoin. Joi-
denkin keskustelijoiden mielestä nyt on käsillä hetki, jolloin meidän olisi jälleen kyettävä
näkemään metsät uudella tavalla. Millaisiin uusiin ratkaisuihin metsät voivat innoittaa
meidät tässä tilanteessa, jossa painimme samanaikaisesti ekologisten, taloudellisten ja
sosiaalisten haasteiden kanssa?

Metsän luovuutta ruokkivista ominaisuuksista puhuivat myös monet dialogeihin osallis-
tuneet taiteilijat. He kuvasivat, miten metsässä saadut aistimukset muuttuvat inspiraa-
tioksi taiteelle. Osalle metsä on myös teosten fyysistä materiaalia: puuta, risuja, tuohta,
pahkoja, sammalta, tuoksuja ja ääniä. Näille keskustelijoille metsä vaikutti olevan ehty-
mätön luovuuden innoittaja.

3. MONIARVOINEN METSÄ

30 31

Pyhyys

Metsä on monelle syvän henkinen, hengellinen tai mystinen paikka. Siellä kohdataan
suurempi voima, jonka sylissä voi olla ja jonka kannattelua ei tarvitse järjellä ymmärtää.
Ekosysteemien moninaisuuden ja ihmeellisen yhteen kytkeytymisen äärellä ihmislajin
pienuus näyttäytyy toisessa mittakaavassa kuin ihmisen tekemien rakennelmien keskellä.
Tästä kaikesta kumpuaa usein myös kokemus metsän itseisarvoisuudesta ja kunnioitus
muita lajeja kohtaan.

”Miksi me oikein ollaan täällä, miksi me eletään?
En saa kiinni siitä ideasta. Mutta se metsä lauloi:

Me ollaan täällä suojelemassa elämää.”

”Kun menen luontoon, metsään, koen tosi
suurta turvaa, yhteyttä. Sitä voi jumalaksikin

sanoa. Olen jonkun sylissä.”

”

”

Muutamissa dialogeissa pohdittiin uskontojen ja kulttuurien suhdetta metsään. Keskus-
telijat toivat esiin, että monissa alkuperäiskansojen katsomuksissa suhde luontoon ja
metsään on kunnioittava ja nöyrä. Asennoitumiseen sisältyy tällöin ymmärrys ihmisen
riippuvaisuudesta toimivien ekosysteemien ja luonnon omien lainalaisuuksien vaalimi-
sesta. Esimerkiksi saamelaiskulttuurissa ihminen nähdään osana metsäluontoa. Eräs
saamelainen keskustelija kuvaili lisäksi, että heidän kulttuurissaan elää ajatus luonnon
pyhistä paikoista. Dialogeissa tuli esiin myös suomalainen muinaisusko, jossa metsän
jumala Tapio, henget ja haltijat suojelivat ja auttoivat ihmistä. Nämä perinteet johtivat
myös kysymään, voisiko metsämytologinen ja henkinen ajattelu tuoda uusia ulottuvuuk-
sia metsien tulevaisuuden hahmottamiseen.

”Tämä mielikuvituksen paikka.
Ei rajoja. Se oli paikka, jossa ihmisen
tekemät rakennelmat sulivat pois.”

”

3. MONIARVOINEN METSÄ

3332

4
Metsien muuttuvat käyttötavat

Suomalaisten suhde metsään on muutoksessa. Tämä johtuu yhtäältä siitä, että metsien
käyttötavat muuttuvat yhteiskunnan muuttuessa. Uudenlaiset metsään liittyvät merki-
tykset ja arvot korostuvat toisten painuessa taka-alalle. Toisaalta myös metsät itsessään
ovat muutoksessa. Syitä tähän on monia, kuten metsien laaja teollinen hyödyntäminen,
metsänsuojelun lisääntyminen, ilmastonmuutos ja luontokato. Dialogeihin osallistujat
pohtivatkin eri näkökulmista sitä, miten metsien kanssa tällä hetkellä toimitaan ja mitä
niiden käyttötapojen muuttuminen merkitsee ihmisille, yhteiskunnalle ja muille eliö
lajeille. Millaisten arvojen, millaisen tiedon ja keiden intressien mukaan metsien käytöstä
tulevaisuudessa päätetään?

4. METSIEN MUUTTUVAT KÄYTTÖTAVAT

”Ympäristö on samaa, mutta sitä
hyödynnetään tai siitä nautitaan

vähän eri tavalla.”

”

Omistaminen · Raaka-aineet ja hyödykkeet ·
Virkistys · Suojelu · Metsänhoito · Tutkimus ·

Taide · Muiden lajien metsä

3534

Omistaminen

Dialogeissa puhuttiin paljon metsän omistamisesta. Suomessa on yli 600 000 yksityistä
metsänomistajaa, joiden joukosta noin 210 000 omistaa yli 20 hehtaaria. Lisäksi metsää
omistavat valtio, kunnat, seurakunnat, kansainväliset sijoitusrahastot ja metsäyhtiöt.
Yksityisille ihmisille metsän omistaminen ei välttämättä tarkoita samoja asioita. Yksille
se on suvun pitkää jatkumoa, ja sitä voi leimata kokemus, että metsä on lainassa tule
vilta sukupolvilta. Toisille metsänomistus merkitsee omaa elinkeinoa ja kolmannelle
kyseessä saattaa olla yksi sijoittamisen ja varallisuuden keräämisen muoto. Monet
Suomessa asuvat kokevat myös voimallista omistajuutta metsiin jokaisenoikeuksien
vuoksi. Vapaa kulkeminen metsissä, eräily ja marjastus saavat ne tuntumaan omilta.
Useammassa yhteydessä todettiin, että metsän omistaminen on monelle tunteikas asia.
Niihin liittyy enemmän tunteita kuin vaikkapa osakkeisiin ja kiinteistöihin.

”Metsänomistaminen on aika erilainen omistusmuoto
kuin mikään muu. Eli toisin sanoen siihen liittyy paljon

enemmän tunteita, kun moneen muuhun omistamiseen.”

”

”Törmäsin tällaiseen termiin kuin tulevaisuuden
perintö, joka oli mun mielestä tosi kaunis. Meillä

täytyy olla jotain päämääriä, mihin me tähdätään,
että mitä me ainakin halutaan säästää ja sitten

rakentaa sitä polkua sinne.”

”

”Tarvitaan laajempi systeeminen kuva siitä,
miten eri toiminnat, arvovalinnat vaikuttavat

siihen, miten metsiä käytetään.”

”

Lapsen teos 3-vuotiaiden dialogista: Metsän sydän.

4. METSIEN MUUTTUVAT KÄYTTÖTAVAT

36 37

Eniten keskustelua käytiin puuraaka-aineista, jotka ovat hallitsevassa asemassa metsästä
saatuna hyödykkeenä. Puunkäyttö Suomessa on viime aikoina muuttunut, kun siitä
tuotetaan yhä enemmän sellua ja sitä hyödynnetään polttoaineena. Metsien hakkuu on
lisääntynyt sekä sellun kansainvälisen kysynnän kasvun että puunpolton lisääntymisen
vuoksi. Molemmat seikat herättivät kritiikkiä. Puita hakataan nuorempina ja muutoinkin
puuraaka-aineen jalostusaste on Suomessa matala. Monissa dialogeissa puunpolton
nähtiin olevan ilmastolle haitallista ja ylläpitävän matalaa jalostusastetta. Polttamisen
sijaan toivottiin puuraaka-aineen korkeampaa jalostusastetta, kuten sen hyödyntämistä
puurakentamisessa ja kemianteollisuudessa. Samoin kaivattiin panostusta tuotekehi-
tykseen, sillä markkinat ovat myös muutoksessa. Suomessa on viime vuosina suljettu
paperitehtaita ja epävakaa maailmantilanne voi nopeastikin vaikuttaa raaka-aineiden ja
tuotteiden kysyntään.

”Semmoinen optimistinen ajatus on, että jatkossa
Suomessa voisi kaataa paljon vähemmän puuta, kun
se menisi johonkin hyvään, tarpeelliseen ja kalliiseen

käyttöön, eikä vaan lämmöntuottamisen.”

”
Metsistä saadaan myös muita hyödykkeitä, joiden vaikutukset eivät ole metsien ekologi-
aan yhtä voimallisia kuin puuraaka-aineen käytön. Riista, marjat ja sienet tuovat toimen
tuloa osalle keskustelijoista, ja vielä suuremmalle joukolle ne ovat tärkeä osa metsien
käyttöä vapaa-ajalla. Muutamat keskustelijoista puolestaan korostivat metsästä saatavan
materiaaleja käsityöläisten ja taiteilijoiden tarpeisiin. Tuohi, kaarna, risut, pajut, karahkat ja
monet muut ainekset ovat arvokkaita harrasteiden, käsitöiden ja taideteosten luomisessa.

Viime vuosina metsää on myös hyödynnetty aivan uusilla tavoilla. Metsäteollisuuden
sivuvirroista on kehitetty uusi tuotteita, kuten lannoitteita ja muovin korvaamisessa
käytettäviä materiaaleja. Metsät ovat myös tarjonneet alustan tuuli- ja aurinkovoimalle,
joiden lisääntyminen energiankäytössä vähentää puunpolttoa. Samaan aikaan keskus-
teluissa nousi esiin näiden uusiutuvien energiamuotojen sijoituspaikkojen vaatimat
metsäalat ja niitä varten rakennettava infrastruktuuri, jotka aiheuttavat avohakkuita ja
metsäalojen pilkkoontumista. Kehitys ei tältä osin ole täysin ongelmaton. Dialogeihin
osallistuneista tutkijoista muutama korosti lisäksi sitä, että pelkästään metsän käyttö
hiilinieluna ja hiilivarastona tulisi myös nähdä taloudellisesti merkittävänä hyödykkeenä.

Metsänomistuksen nähtiin olevan muutoksessa, kun omistajakunta kaupunkilaistuu,
metsää omistavien naisten ja nuorten ihmisten määrä lisääntyy ja tulee uutta tietoa
metsän ekologisesta merkityksestä sekä erilaisista metsänhoidon tavoista. Metsänomis-
tamista ei enää ajatella pelkästään taloudellisen hyödyn näkökulmasta. Jotkut keskus-
telijat näkivät käsillä olevassa kehityksessä myös uhkia. Kaupungissa asuvat metsän-
omistajat saattavat vieraantua metsistään, koska eivät vietä niissä aikaa. Muutos on
kuitenkin tapahtumassa ja se vaikuttaa omistamisesta käytyyn keskusteluun. Keskeisik-
si kysymyksiksi nousivat erityisesti yksityisen omistamisen, yhteiskunnallisen vastuun,
jokaisenoikeuksien ja muiden lajien elinehtojen väliset jännitteet.

Joissakin dialogeissa myös kyseenalaistettiin perustavalla tavalla ajatus, että ihminen
voisi omistaa metsää tai ainakaan päättää täysin omaehtoisesti, mitä sille voi tehdä.
Perusteluiksi esitettiin, että metsät ovat niin elintärkeitä ihmiselle ja muille lajeille, että
kukaan ei voi väittää omistavansa niitä ja voivansa päättää, miten niitä käytetään. Tämä
ajatus on ristiriidassa Suomen lain takaaman vahvan omaisuuden suojan kanssa. Jotkut
keskustelijat puolestaan korostivat sitä, että juuri omistamisen myötä tulee vastuu met-
sien kestävästä käytöstä. Tämän nähtiin koskevan myös tulevia sukupolvia.

Raaka-aineet ja hyödykkeet

Kysymykset metsän omistamisesta liittyvät kiinteästi niistä saataviin raaka-aineisiin.
Suomessa metsä on taloudellisesti arvokasta yhä pääsääntöisesti siitä syystä, että siitä
saadaan teollisuudelle raaka-ainetta. Dialogeissa kävi kuitenkin ilmi, että raaka-aineista
ja muista metsästä saatavista hyödykkeistä käytävä keskustelu on muuttumassa ja
monipuolistumassa. Metsien laajamittainen teollinen hyödyntäminen on muuttunut
ilmastonmuutoksen ja luontokadon vuoksi ongelmallisiksi. Samaan aikaan löydetään
myös uusia tapoja hyödyntää metsän antimia. Muutossuunnilla on ratkaisevan tärkeä
merkitys tulevaisuuden metsille, sillä metsät muuttuvat riippuen siitä, millaisia raaka-
aineita ja hyödykkeitä niistä tuotetaan.

”Metsät on paljon muutakin kuin sitä puuta.”

”
4. METSIEN MUUTTUVAT KÄYTTÖTAVAT

38 4. METSIEN MUUTTUVAT KÄYTTÖTAVAT

Virkistys

Metsä on ihmisille monimuotoinen virkistäytymispaikka. Joillekin se tarjoaa fyysistä
haastetta ja vastusta, toisille se on puolestaan paikka rauhoittua, useimmille monia
samanaikaisia asioita. Metsään mennään kuntoilemaan, vaeltamaan, metsästämään,
keräilemään luonnon antimia, vapautumaan stressistä, olemaan yhdessä läheisten kans-
sa tai rauhakseen yksin. Myös mökkikulttuurin ajateltiin vaikuttavan monen suomalai-
sen metsäsuhteeseen. Lähimetsien merkitys koettiin suurena riippumatta siitä, asuuko
kaupungissa vai metsän keskellä. Lyhyenkin arjen keskellä tapahtuvan piipahduksen
metsään nähtiin lisäävän elämän mielekkyyttä ja antavan kaikille tasa-arvoisen mahdol-
lisuuden liikkua ja rauhoittua.

”Lähimetsä on Suomen
yks tärkein liikuntapaikka.”

”Oon päätynyt pisteeseen, että onkin
metsässä ja vain kuuntelee sitä.”

”

”

Osassa dialogeista nousivat esiin terveys- ja hyvinvointivaikutukset metsien uudenlai
sina käyttötapoina. Luontoympäristön yleiset vaikutukset hyvinvointiin kuin myös ny-
kyään tunnetummiksi tulleet vaikutukset mielenterveyteen ja bakteerikantoihin nähtiin
tulevina ansaintamahdollisuuksina. Tutkittua tietoa näistä vaikutuksista ollaan vasta
keräämässä, ja joissakin keskustelussa mainittiinkin käynnissä olevia selvityksiä met-
sien terveys- ja hyvinvointivaikutuksista.

Metsän virkistyskäyttö ajautuu toisinaan törmäyskurssille muiden metsän käyttötapojen
kanssa. Osaa keskustelijoista huolettaa metsäluonnon yksipuolistuminen, kaupunkien lisä-
rakentamisen tieltä häviävä luonto ja lisääntyvät ihmismassat kaupunkimetsissä. Samoin
oltiin huolestuneita siitä, etääntyvätkö ihmiset arkisista piipahteluista lähimetsään ja typis-
tyykö kokemus metsästä vain erälomamaksi kansallispuistoon. Kaupungissa elämisen ei
tarvitse merkitä elämää ilman metsiä. Monessa keskustelussa toivottiinkin, että kaupunki-
suunnittelussa metsät nähtäisiin myös merkittävinä vetovoimatekijöinä paikkakunnalle.

41

Useampi keskustelija oli tyytymätön nykytilanteeseen, jossa metsien hoidossa hyödyn
netään kahta erilaista sertifikaattia, joissa on merkittävästi erilaiset vaatimukset suojelulle.
Tämän nähtiin aiheuttavan sekaannusta ja hämärtävän suojelun todellista toteutumista.
Suojelun lisäämistä ajavien keskuudessa kritiikkiä herätti metsäteollisuuden tekemä lob-
baus, metsäneuvonnan talouspainotus, hallituksen päättämät vanhojen metsien kriteerit
ja puuttuvat poliittiset päätökset kestävistä hakkuutasoista. Osa dialogeihin osallistuneista
metsäteollisuuden ammattilaisista oli puolestaan huolissaan raaka-aineen riittävästä saan-
nista, jos suojelu ja säädökset lisääntyvät.

”Olisi hyvä tunnistaa ne metsät, jotka
ehdottomasti pitäisi suojella ja samalla hyväksyä

talousmetsien käyttö kestävästi.”

”

Metsänhoito

Metsänhoito ja siihen kytkeytyvä metsäneuvonta nousivat dialogeissa esiin yhtenä mer-
kittävimmistä metsien käyttöön vaikuttavista tekijöistä. Keskustelijat kuvasivat käynnissä
olevaa sukupolvenvaihdosta niin metsänomistajien kuin metsäneuvojien keskuudessa.
Muutoksen myötä metsänhoidossa vahvistuvat ekologiset näkökulmat. Monet suojelun
parissa työskentelevät ja osa metsänomistajista pitää muutosta kuitenkin liian hitaana.
Metsänhoidon ammattilaiset puolestaan toivovat arvostusta jo tehdyille uudistuksille ja
heidän halulleen oppia lisää. Osa heistä myös ajattelee nykyisten toimintatapojen ja sää-
dösten olevan riittäviä.

Ilmaston lämpeneminen ja luontokato muuttavat väistämättä metsänhoidon käytäntöjä.
Vaikutusta on myös lisääntyneellä ymmärryksellä, osaamisella ja sääntelyllä. Erimielisyyttä
on siitä, pyritäänkö hoidolla tuottamaan ensisijaisesti mahdollisimman paljon puuraaka-
ainetta vai edistämään myös muita arvoja. Aiemmin vallitsevan päätehakkuun rinnalle on
noussut jatkuvan kasvatuksen malli. Suunnan ajateltiin olevan yleisesti kohti monimuotoi-
sempaa ja yksilöllisempää metsänhoitoa, jossa hyödynnetään enenevässä määrin metsistä
saatua dataa. Jos metsistä saatava tulonmuodostus muuttuu, niin metsänhoidon on muu-
tuttava sen myötä. Muutamassa dialogissa arveltiinkin, että tulevaisuudessa syntyy koko-
naan uusia ammatteja metsien hoitamiseen virkistys- ja terveyskäytön näkökulmista.

40

Suojelu

Useimmissa dialogeissa puhuttiin metsien suojeluun liittyvistä kysymyksistä. Erityisesti
tutkijat, ympäristöjärjestöjen työntekijät ja aktivistit toivat esiin välttämättömyyden lisätä
metsien suojelua luontokadon ennaltaehkäisemiseksi ja ilmastonmuutokseen sopeutumi-
seksi. Metsänsuojelun kysymykset olivat myös monien metsäteollisuuden parissa työs-
kentelevien mielissä. Yleisesti ottaen myös ajateltiin, että yhä suurempi osa metsänomis-
tajista kiinnittää huomiota metsiensä suojeluun. Jotkut suuret metsänomistajat, kuten osa
kuntien tai seurakuntien edustajista pohtii parhaillaan pitäisikö suojelu ja virkistyskäyttö
asettaa välittömän taloudellisen hyödyn edelle.

”Me eletään suhteettomasti, tarvittaisiin
iso yksilön tajunnan muutos.”

”
Metsien suojelun ja niiden talouskäytön nähtiin olevan usein jyrkässä ristiriidassa kes-
kenään. Erimielisyyttä herättää erityisesti kysymys siitä, mikä on riittävä suojelun taso
ja näkemykset siitä, missä ja millaista metsää tulee suojella. Suojelun lisäämistä ajavien
näkökulmasta ensisijaisen mittarin tulisi olla ekologisen kestävyyden rajat. Vasta sen
toteutuessa metsiä voi tarkastella taloudellisen ja sosiaalisen kestävyyden näkökulmasta.
Teollisuuden edustajien näkökulmasta kaikki kolme kestävyyttä pitäisi sovittaa yhteen.
Yleisesti ottaen dialogeissa ei vaadittu metsien taloudellisen käytön lopettamista kokonai-
suudessaan. Sen sijaan mietittiin sopivia hakkuutasoja ja nykyisten suojelualueiden lisää-
mistä ja yhtenäisyyttä.

Monissa dialogeista puhuttiin myös muiden eliölajien suojelemisesta, niiden tarpeiden ym-
märtämisestä ja oikeuksien takaamisesta. Valtaosa halusi suojella metsien lajikirjoa, mutta
keinot olivat erilaisia. Tutkijat korostivat tieteellisen tiedon merkitystä suojelupäätöksissä.
Suomessa on viime vuosina tuotettu paljon tietoa lajien uhanalaisuudesta ja arvokkaista
luontotyypeistä ja sitä toivotaan hyödynnettävän suojelupäätöksissä. Monet luontoakti-
vistit vetosivat laajempaan pyrkimykseen kunnioittaa ja suojella kaikkea elävää. Joillekin
keskustelijoista toisten lajien oikeudet ovat yhtä merkityksellisiä kuin ihmisen.

4. METSIEN MUUTTUVAT KÄYTTÖTAVAT

42 43

”Se raja talon ja metsän välissä, jatkuvaa taistelua
epäjärjestystä vastaan. Jatkuvaa taistelua

hillitöntä kasvua vastaan.”

”

4. METSIEN MUUTTUVAT KÄYTTÖTAVAT

Metsänhoidon tulevaisuuteen kohdistui monenlaisia toiveita. Näitä olivat muun muassa
metsänhoidon ympäristövaikutusten kokonaisvaltainen huomiointi, monipuolisempi neu-
vonta metsänomistajille, menneiden virheiden (kuten ojitettujen soiden) korjaaminen ja
muut ennallistamistoimet, uudistushakkuussa säästettävän puuston lisääminen, sekamet-
sien lisääminen, metsäkoneiden datan hyödyntäminen ja yhdistäminen muuhun tietoon,
eliölajien liikkumisen mahdollistavat ekologiset käytävät ja suojelualueiden yhdistäminen
isoimmiksi kokonaisuuksiksi. Muutamissa keskusteluissa myös esitettiin toive, että saata-
villa olisi myös metsänhoitoyhdistyksistä riippumatonta metsäneuvontaa ja -suunnittelua.

”Metsien hoitotoimia on ajateltava pitkäjänteisesti
eteenpäin ja ymmärrettävä päätösten vaikutukset metsän
myöhemmissä kehitysvaiheissa niin puuntuotokseen kuin

monimuotoisuuteen.”

”
Tutkimus

Suuren metsädialogin osallistujien joukossa oli lukuisia eri alojen tutkijoita, joiden tut-
kimuskohteena on metsä. Keskustelijoina oli niin luonnontieteilijöitä kuin myös metsää
tutkivia yhteiskuntatieteilijöitä ja humanisteja. Pelkästään moninaisen tutkijajoukon mu-
kanaolo metsää koskevassa keskustelussa osoittaa, että metsien rooli on muuttumassa
myös tieteellisen tutkimuksen kentällä.

44 45

Taide

Dialogeihin osallistui monia taiteilijoita. Useilla heistä on halu osallistua taiteensa kautta
yhteiskunnalliseen keskusteluun metsistä, niiden merkityksistä ja arvoista. Taiteenteki-
jät uskoivat tuovansa ihmisen metsäsuhteen pohtimiseen ja metsäkeskusteluun näkö-
kulmia, joita ei pelkkien faktojen tai järkiperäisyyden kautta ole mahdollista saavuttaa.

Metsä innoittaa erilaisia taidemuotoja. Kuvataide on esitellyt kansallismaisemia sekä
valottanut metsäluonnon ja lajien muutoksia vuosisatojen saatossa. Nykyisessä kuva- ja
valokuvataiteessa halutaan tuoda kauneuden rinnalle kuvia metsien tuhoista, eri lajien
ahdingosta ja vesistöjen saastumisesta. Näiden näkökulmien avulla halutaan käynnistää
yhteistä keskustelua aiheista, joihin voi olla muutoin vaikea löytää tarttumapintaa. Myös
metsään liittyvä elokuvataide pyrkii tuomaan ihmisten kokemuspiiriin metsien tärkeitä
merkityksiä ja herätellä katsojia ottamaan kantaa metsien käyttöön ja tulevaisuuteen.

”Taiteen praktiikka lisää ihmisten
toimijuutta monessa mittakaavassa.

Se on meikäläisten supervoimaa.”

”

”Kun aktivoidaan mielikuvitusta, aktivoidaan
innovatiivisuutta. Joka on koko kansakunnan
menestys. Metsä voi olla osa innovatiivisuutta

ja sen kehitystä kansakunnalle.”

”

Yhtä lailla dialogeihin osallistuneet musiikintekijät, tanssijat, teatterialan taiteilijat ja kir-
jailijat kertoivat metsien herättämien kokemusten olevan tärkeä osa taiteentekemistään.
Taidetta syntyy esimerkiksi ihmisen suhteesta luonnon hyväksikäyttöön, muiden lajien
”puheen” kuuntelemisesta ja niiden tulkkina toimimisesta sekä metsän viisauden yhtey-
teen tulemisesta. Taidepedagogiikka ja yhteisötaide ovat myös tapoja herättää ihmisten
henkilökohtaista suhdetta metsiin sekä omistajuuden kokemusta niiden tulevaisuuteen.

”Pitäisi saada yhteen ymmärrys tieteen kentässä,
jotta pystyttäisiin kirjoittamaan tieteellisiä artikkeleita, joissa
olisi sekä luonnontiedettä sekä humanistista, tulevaisuuden

tutkimuksen tietoa. Tieteiden välistä tietoa.”

”

”Meillä on nyt kasvanut uusi
tutkijapolvi, joiden ymmärrys metsän

ekologiasta on syvällistä.”

”
Tutkijat korostivat sitä, että metsiä ja niiden ekosysteemejä koskeva tieto on lisääntynyt
merkittävästi viime vuosina. Suomen metsien tilasta tiedetään nyt paljon enemmän kuin
aiemmin. Samassa yhteydessä monia tutkijoita huolestuttaa se, että tutkittuun tietoon
ei suhtauduta riittävän vakavasti yhteiskunnassa ja päätöksenteossa. Erityisesti ilmas-
tonmuutoksen ja luontokadon vaikutukset metsiin nähtiin kriittisiksi. Monien tutkijoiden
mukaan tilanne kummankaan osalta ei ole hyvä. Ilmastonmuutos uhkaa lajistoltaan yksi-
puolisten metsien tulevaisuutta ja saattaa tulevaisuudessa romahduttaa niistä saatavan
taloudellisen hyödyn. Luontokato on puolestaan edennyt monilla paikoilla pidemmälle
kuin mitä aikaisemmin oletettiin. Tutkijat korostivat, että tutkimustietoa lajien ja elinympä-
ristöjen uhanalaisuudesta on jo riittävästi saatavilla, jotta sen perusteella voitaisiin tehdä
selkeitä päätöksiä hakkuiden vähentämiseksi ja luontotyyppien suojelemiseksi.

Dialogeissa puhuttiin myös siitä, että vaikka tutkimustietoa on paljon, niin se on monin ta-
voin pirstaleista ja sitä on vaikea välillä viestiä maallikoille. Metsätietoutta toivottiin osaksi
koulujen opetussuunnitelmia. Erityisen haastavaksi koettiin tutkimustulosten viestiminen
päätöksentekijöille, metsänomistajille ja medialle. Osa tutkijoista ajattelee, että tutkimus-
tiedon merkitystä tietoisesti vähätellään ja toisinaan jopa vääristellään metsäteollisuuden
piirissä. Toisilla oli myös hyviä kokemuksia yhteistyöstä teollisuuden kanssa. Tutkimus
tiedosta toivottiin jatkossa muodostuvan metsäkeskustelun ja metsiä koskevan päätöksen
kivijalka. Ihanteellista olisi, jos tämä tieto voisi olla monitieteistä kattaen ekologian, talou-
den, yhteiskunnan ja humanistisen tutkimuksen näkökulmat.

46 47

Useammassa yhteydessä esitettiin näkemys, jonka mukaan toisten lajien arvon ja tilan-
teen voi ymmärtää parhaiten, kun viettää aikaa metsässä pyrkien tutustumaan siellä
eläviin lajeihin ja niiden muodostamaan ekologiseen kokonaisuuteen. Muutama keskus-
telija kertoi kokevansa tehtäväkseen ”antaa ääni” toisille lajeille, jotta ihmiset voisivat
laajemmin käsittää oman toimintansa seuraukset heille. Osa korosti myös ihmisen eko-
logista riippuvaisuutta muista lajeista. Tuhoamalla muiden elämän saatamme päätyä
lopulta tuhoamaan itsemme.

Toisten lajien kohtaamisella oli myös tärkeä merkitys monen ihmisen kokemukselle
siitä, millainen paikka maailma on. Kasvit ja eläimet voivat herättää ihmetystä, ihailua ja
syvää yhteenkuuluvuuden tunnetta. Tämä ei aina edes edellytä toisten lajien edustajien
fyysistä kohtaamista. Yhteen dialogiin osallistui kehitysvammainen henkilö, joka oli
katsonut televisiosta luonto-ohjelmaa ja nähnyt siinä norpan. Keskustelun kirjuri kuvasi
osallistujan reaktioita näkemäänsä: ”Häneltä kysyttiin, minkä näköinen se oli. Hän mietti
hetken ja sanoi sitten ilme kirkastuen: ’Se oli hemmetin hyvännäköinen!’. Toisin sanoen
metsän eläimissä nähtiin myös kauneutta; ne tuovat pelkällä olemassaolollaan iloa.”

Osa taiteilijoista kertoi toimivansa ympäristöaktivistina taiteensa kautta. Jotkut puo-
lestaan kuvasivat yhteistyötään tieteentekijöiden kanssa, jolloin monitasoinen asioiden
käsitteleminen syvenee. Taiteilijat puolustivat oikeuttaan osallistua metsistä käytävään
keskusteluun, vaikka heillä oli kokemuksia vähättelystä. He pitivät tärkeänä taiteen
tarjoamia toisenlaisia mahdollisuuksia kuvata asioita. Taiteen uskottiin tukevan ihmi-
siä metsien tulevaisuuteen liittyvän toivon ja epätoivon kanssa tasapainoilussa. Näissä
yhteyksissä taiteen tavoitteeksi nähtiin yhtäältä toivon sytyttäminen ja ylläpitäminen,
toisaalta epätoivon aikaansaama toiminta ja liikkeelle lähteminen. Taidetta ei kuitenkaan
haluttu typistää vain muutoksen välineeksi, vaan haluttiin säilyttää vapaus käyttää met-
sää puhtaasti inspiraation lähteenä tai materiaalina.

Muiden lajien metsä

Keskustelu metsien käyttötavoista ei rajoittunut vain ihmisiin. Useissa dialogeissa
muistutettiin siitä, että metsät ovat elinympäristö valtavalle määrälle muita lajeja. Se
on ”yhtenäinen verkko, josta meidän on pidettävä huolta”. Ihminen ei edes vielä tunne
kaikkia säikeitä tästä lajien muodostamasta verkosta. Metsä on monilta osin meille vielä
tuntematon.

”Jos ilmasto muuttuu, niin lajisto
muuttuu. Se on minusta luonnon

normaalia evoluutiota. Heikot sortuu.
Jätkät porskuttaa.”

”
Monet osallistujat olivat huolissaan siitä, että ihmisen tavat käyttää metsiä häiritsevät ja
tuhoavat muiden lajien elinehtoja. Toistuvasti esiin nousivat ihmisen toiminnan aiheut-
tama ilmastonmuutos, luontokato ja elinympäristöjen saastuminen, jotka ajavat lajeja
sukupuuttoon, tuhoavat elinympäristöjä ja tuottavat kärsimystä. Osalla oli kouriintuntu-
via kokemuksia lajien katoamisesta omasta lähiympäristöstä. Aiemmin tavattuja puu-
lajeja, kasveja, lintuja ja hyönteisiä ei enää ollut näkyvissä. Yhdessä keskustelussa
uumoiltiin metsän muiden lajien pärjäävän paremmin, jos ihmistä ei olisi. Toisessa puo-
lestaan tuotiin esiin se, että lajiston muuttuminen ja joidenkin lajien häviäminen kuuluu
evoluutioon, jossa luonnonvalinta karsii lajeja ympäristöolosuhteiden muuttuessa.

”Jos menet metsään, sä menet
niiden lajien kotiin, jotka siellä asuvat.

Ja miten toisten kodissa ollaan?
Eikö siellä kunnioiteta sitä tilaa,

mihin ollaan tultu?”

”

48

5
Jännitteet ja kiistat

Suuren Metsädialogin keskustelut toivat esiin metsien nykytilaan ja tulevaisuuteen liit-
tyviä jännitteitä ja vastakkainasetteluja. Nämä ilmentävät metsien käytössä tapahtuvaa
muutosta, mutta pohjimmiltaan ne näyttävät nousevan arvojen muuttumisesta ja erityi-
sesti siitä, että ekologiset arvot ovat saaneet tuekseen vankkaa tutkimustietoa. Valta
osa metsiin liittyvistä kiistoista näyttää palautuvan muutamaan keskeiseen seikkaan.
Näitä ovat erityisesti vaikeus sovittaa yhteen talouden ja ekologian näkökulmat, tieteel-
listen faktojen ja niistä tehtyjen tulkintojen erot, käsillä olevien muutosten moninaisuus,
metsäkeskustelun repivyys sekä tulevaisuuteen liittyvät suuret huolet ja niiden herät-
tämät tunteet. Dialogiaineiston pohjalta voi kuitenkin todeta, että Suomessa on myös
suuri joukko metsästä intohimoisesti kiinnostuneita ihmisiä, jotka eivät koe olevansa
osapuolia tässä luvussa kuvatuissa kiistoissa. Jännitteet ja kiistat kuitenkin heijastuvat
lähestulkoon kaikkeen muuhunkin metsistä käytävään keskusteluun.

5. JÄNNITTEET JA KIISTAT

Talous ja ekologia · Faktat ja tulkinnat ·
Muutosten mittakaavat, aikajänteet ja paikalliset erot ·

 Metsäkeskustelu · Pelko ja toiveikkuus

50 51

Talous ja ekologia

Dialogeissa nousi selvästi esiin metsäkeskustelujen ydinjännite ekologisten ja taloudel-
listen näkökulmien välillä. Keskustelun osallistujat tunnistivat molempien näkökulmien
tärkeyden, mutta totesivat, että niitä on usein vaikea käsitellä yhdessä. Metsätalouden
nykytila on monien mielestä voimakkaassa jännitteessä metsien ekologisen tilan kans-
sa. Ilmastonmuutoksessa huomio kiinnittyy erityisesti Suomen metsien merkitykseen
hiilinieluna. Viime vuosina metsien hiilinielu on pienentynyt. Syynä on ollut hakkuiden
lisääntyminen ja ojitetuilta turvemailta tulevat päästöt. Hiilinielun kasvattaminen siten,
että Suomi saavuttaa ilmastotavoitteensa, edellyttää mitä todennäköisimmin hakkuiden
vähentämistä. Luontokato puolestaan on monin tavoin paikallista. Dialogeissa kävi ilmi,
että osallistujien kesken ei ole yksimielisyyttä siitä, kuinka vakava luontokadon tilanne
tällä hetkellä on Suomessa. Suomen metsien roolista ilmastonmuutoksen hillinnässä ei
myöskään olla samanmielisisä.

”Me ollaan sopeutumisen edessä tulevina
vuosina. Mutta mitä olisi tehdä sopu?

Se dualistinen näkökulma, että me ollaan
ihminen vastaan luonto. Se on aika jättää taakse.”

”
Metsillä on suuri merkitys Suomen kansantaloudessa ja monien ihmisten työpaikat ovat
kiinni metsistä saatavassa taloudellisessa hyödyssä. Metsätalous elää parhaillaan suurta
murroskautta, johon vaikuttavat niin sääntely-ympäristö, maailmanmarkkinoiden kehitys
kuin Venäjän hyökkäyssota. Suomen metsistä saadaan edelleen pääasiassa melko ma-
talan jalostusasteen hyödykkeitä. Tämä merkitsee sitä, että tuotanto edellyttää paljon
raaka-aineita eli metsänhakkuita.

”Monesti keskustelu keskittyy joko taloudellisiin
tai ekologisiin kysymyksiin, mutta metsien

kestävä käyttö edellyttää tasapainoa näiden
tekijöiden välillä.”

”
Tilanteen haasteellisuutta lisää se, että ekologia ja talous sisältävät molemmat komplek-
sisia systeemisiä kokonaisuuksia, joiden yhteisvaikutusten ymmärtäminen ei ole help-
poa. Talouden ja ekologian ilmiöt liittyvät myös lukuisiin laajempiin yhteiskunnallisiin
seikkoihin. Suomalaisen yhteiskunnan sosiaalinen kestävyys kietoutuu sekä taloudel-
liseen että ekologiseen kestävyyteen. Metsistä saatava taloudellinen hyöty koskettaa
koko Suomen talouskasvua, valtion velkaa, lukuisten yritysten elinkelpoisuutta ja yksi-
löiden elinkeinoja. Suomen metsät ja maassamme harjoitettava metsätalous vaikuttavat
myös moniin globaaleihin ilmiöihin, kuten planetaarisiin ekologisiin muutoksiin ja mui-
den maiden metsien hyödyntämiseen.

Faktat ja tulkinnat

Metsäteollisuuden toimijat ja luonnonsuojelijat vetoavat usein eri faktoihin koskien
metsien ja siellä elävien lajien tilaa. Eri kannat metsien merkityksestä Suomen kansan-
taloudelle, hiilinieluille ja luontokadolle nojaavat erilaisiin tutkimustuloksiin ja asian-
tuntija-arvioihin. Osa toimijoista myös epäilee tilastoinnissa ja laskelmissa käytettyjen
määritelmien ja menetelmien luotettavuutta ja puolueettomuutta tai tarkoituksellisesti
vääränlaisten mittareiden käyttämistä.

Keskustelijat kertovat tiedostavansa yhteisten faktojen puuttumisen synnyttämiä ongelmia.
Metsäteollisuuden ja luonnonsuojelun toimijoilla eivät ole riittävää yksimielisyyttä siitä, mikä
on metsiemme tila. Esimerkiksi osa toimijoista korostaa tutkimuksia metsien monimuotoi-
suuden heikentymisestä, toiset puolestaan tuovat esiin metsäpinta-alan ja puuston määrän
sekä avohakkuualueiden lajien lisääntymisen. Nämä seikat eivät ole suoraan ristiriidassa
keskenään, mutta niistä ei muodostu yhteistä kokonaiskuvaa metsien nykytilasta.

5. JÄNNITTEET JA KIISTAT

5352

”Kaikki mitä sanot ovat faktoja, mutta
olen hyvin eri mieltä johtopäätöksestä.”

”

”Tätä dialogia tarvitaan, jotta voidaan katsoa
syy-seuraussuhteita oikealla tavalla.”

”

Ekologian ja talouden systeemisten suhteiden hahmottaminen on haastavaa, vaikka sys-
teemien eri osa-alueista olisikin riittävästi tietoa saatavilla. Faktoista ei myöskään väistä-
mättä seuraa selvää käsitystä siitä, miten pitäisi toimia. Dialogeihin osallistuneet tutkijat
peräänkuuluttivat tutkimuksen vahvempaa hyödyntämistä. Samassa yhteydessä osa
heistä totesi, ettei tutkijoidenkaan kesken ole aina yhteisymmärrystä siitä, millaisia toi-
menpiteitä faktojen pohjalta tulisi toteuttaa. Samoista faktoista voi muodostaa erilaisia
johtopäätöksiä riippuen siitä, mitä faktakokonaisuuksia valitaan ja miten niiden tarkaste-
lun näkökulmat rajataan. Tästä syntyy tahatonta keskinäistä väärinymmärrystä, mutta se
myös mahdollistaa asioiden tietoisen hämärtämisen.

Lapsen teos 3-vuotiaiden dialogista: Tämä on kettu.

5. JÄNNITTEET JA KIISTAT

5554

Muutosten mittakaavat, aikajänteet ja paikalliset erot

Taloudella ja ekologialla on monta erilaista mittakaavaa paikallisesta planetaariseen. Met-
sistä käytävissä keskusteluissa mittakaavat hahmotetaan usein huonosti. Saatetaan ju-
miutua johonkin yksittäisasiaan, jolla ei ole suurtakaan merkitystä vaikkapa ilmastonmuu-
toksen kannalta. Toisinaan taas ei huomioida vaikkapa sitä, että luonnon monimuotoisuus
on aina paikallista. Yhtä lailla voidaan väheksyä seikkoja, joilla ei ole suurta vaikutusta
kansantaloudessa, mutta jotka saattavat olla paikallisten asukkaiden elinkeinojen perusta.

”Pitäis jotenkin sitä heterogeenisyyttä saada,
ymmärrystä siitä metsästä oikeasti paikallisena,

oikeasti alueellisena, eikä puhua vaan tälleen, metsät
siellä täällä, samalla meiningillä, samasta asiasta

puhutaan, vaikkei puhuta.”

”
Muutoksilla on myös erilaiset aikajänteet: markkinat voivat muuttua äkillisesti, ilmaston
muuttuminen on hidasta mutta kiihtyy jatkuvasti, lajien katoamisessa puhutaan peruut
tamattomista muutoksista. Metsien käyttöä myös suunnitellaan monenlaisten aika-
perspektiivien näkökulmasta. Metsäekologit arvioivat vuosisatojen jopa vuosituhansien
vaikutuksia. Metsänhoidossa katsotaan tyypillisesti 20–50 vuotta eteenpäin. Metsäteol-
lisuus joutuu reagoimaan nopeisiinkin markkinamuutoksiin. Yksittäinen metsänomistaja
saattaa tehdä hakkuupäätöksen äkillisen rahapulan tai lähitulevaisuudessa häämöttä-
vien lakimuutosten vuoksi. On vaikeaa asettaa yksittäisten toimenpiteiden vaikutuksia
samanaikaisesti monelle eri aikajänteelle.

”Metsä on pitkän tähtäimen tunneasia, mikä
on mielenkiintoista, sillä yleensä kaukana

tulevaisuudessa olevat asiat eivät ole myyviä.”

”
Dialogeissa myös todettiin, että metsäkeskustelussa usein unohtuvat alueelliset erot.
Metsät eivät ole kaikkialla Suomessa samanlaisia, eivätkä tarpeet ole joka paikassa samo-
ja. Tietynlaisia ratkaisuja niin metsänhoitoon kuin suojelemiseen esitetään usein siten, että
ne ratkaisisivat ongelmia kaikkialla Suomessa. Erityisen voimakkaasti tuli esiin Pohjois-
Suomen metsien tilanteen erityisyys ilmastonmuutosten vaikutusten tuntuessa siellä no-
peimmin. Etelä-Suomen metsien yhteydessä puolestaan korostettiin sitä, että niistä vasta
pieni osa on suojeltu, vaikka siellä on paljon suojeluun soveltuvia luontotyyppejä.

Metsäkeskustelu

Lähes kaikki keskustelijat pitävät julkista keskustelua metsistä vaikeana. Keskustelun
pirstaloituminen ja painottuminen tiettyihin aiheisiin luovat jännitteitä ja metsiin liittyvät
voimalliset tunteet tekevät keskustelusta tukalaa. Metsien suuri yhteiskunnallinen merki-
tys luo keskusteluun myös oman painolastinsa. Osa keskustelijoista myös koki, että asioita
vääristellään ja omaa ideologiaa tuodaan voimakkaasti esille. Sosiaalisen median kärjekäs-
tä keskustelukulttuuria pidetään lähtökohtaisesti hedelmättömänä. Kasvokkain tapahtuva
keskustelu koettiin usein rakentavampana ja kunnioittavampana.

Yksi keskusteluihin osallistuneista toimittajista kuvasi metsäkeskustelua ”vallankäytön
areenaksi, jossa eri intressit kohtaavat kaikista räikeimmin.” Hallitsevana vastakkainaset-
teluna nähtiin metsäteollisuuden ja luonnonsuojelijoiden väliset kiistat. Suureen Metsädia
logipäivään osallistui ihmisiä molemmista näistä ryhmistä. Kummastakin löytyi henkilöitä,
jotka ajattelivat oman näkökulman jäävän toisen osapuolen näkemysten varjoon. Luon-
nonsuojelutoimijat ajattelevat, että metsäteollisudella on valtaa määritellä keskustelu ja
jopa vääristellä faktoja. Jotkut ympäristöjärjestöjen toimijoista eivät pidä yhteistä keskus-
teluun osallistumista enää mielekkäänä, vaan he ajattelevat sen olevan teollisuuden har-
joittama viivytystaktiikka. He haluavat suoraa toimintaa keskustelun sijaan. Teollisuuden
edustajat puolestaan kokivat joutuvansa usein kohtuuttoman kritiikin kohteeksi ja ympä-
ristöpuolen saavan asiansa paremmin läpi julkisuudessa.

5. JÄNNITTEET JA KIISTAT

5756

”Tämänhetkinen metsäkeskustelu, siinä on jotain mistä
mä en oikein saa otetta, vaikka mä yritän sitä analysoida.
Sitä käydään kauheasti konfliktien kautta ja semmoisen

polarisaation kautta.”

”

Useammassa keskustelussa nousi esiin kysymys siitä, ketkä saavat osallistua metsä-
keskusteluun. Onko esimerkiksi metsää teoksissaan käsittelevän taiteilijan tai metsässä
vapaa-ajallaan retkeilevän ihmisen näkökulmilla merkitystä? Moni osallistuja pohti, saavat-
ko keskusteluun osallistua vain metsäammattilaiset ja metsänomistajat. Samoin pohdit-
tiin käytetyn kielen merkitystä keskustelua ohjaavana tekijänä. Joitakin käsitteitä, kuten
”kestävyyttä” tai ”viherpesua” saatetaan käyttää niin, että ne jumittavat ja sekoittavat
keskustelua.

Keskustelun toivottiin olevan jatkossa kokonaisvaltaisempaa ja vähemmän polarisoitu-
nutta. Kärjistymisen pelätään johtavan hätiköityihin päätöksiin. Sekavuuden ja kärjistymi-
sen sijaan toivotaan asioiden esittämisen selkeyttä, keskustelijatahojen moniäänisyyttä,
koko elonkirjon huomioimista ja faktapohjan monitieteellisyyttä. Samalla halutaan etsiä
toimivia keinoja käsitellä asioita eri tavoin ajattelevien kesken. Parhaimmillaan keskus-
telu voisi ulottua koskettamaan laajasti suomalaisia ja Suomessa asuvia ja lisätä heidän
ymmärrystään metsistä. Kenties tällaisessa keskustelussa voisi myös löytyä tasapaino
metsien suojelun, virkistys- ja talouskäytön suhteen.

”Metsään meno ei ahdista,
keskustelu ahdistaa.”

”
5. JÄNNITTEET JA KIISTAT

58

Pelko ja toiveikkuus

Metsien tilanne Suomessa herättää tunteita. Dialogeissa puhuttiin etenkin surusta, ahdis
tuksesta, vihasta, raivosta, syyllisyydestä ja toivosta. Yksi usein esiin noussut tunne oli
pelko. Monet pelkäävät, mitä Suomen metsille tai omalle elinkeinolle käy. Osa pelkää teolli-
suuden välittävän vain raaka-aineesta. Toiset taas ovat huolissaan siitä, että luontotoimijat
haluavat suojella kaiken taloudesta välittämättä. Epätoivoa syntyy siitä, että kukaan ei
näytä oikeasti osaavan sovittaa taloudellisia kysymyksiä ilmastonmuutoksen ja luonto
kadon raameihin. Muutamat keskustelijat kuvasivat, miten pelko voi johtaa turhautumi-
seen ja kyynistymiseen.

”Suurin pelko on, että asiat jatkuu niin
kun ne tällä hetkellä menee, ettei löydetä

mitään uutta suuntaa.”

”
Pelot koskettavat niin itselle tärkeitä metsiä kuin koko Suomen luontoa. Osa keskuste-
lijoista kertoi metsässä liikkuessaan pelkäävänsä itselleen tärkeän lähimetsän, sieni- tai
marjapaikan katoavan hakkuiden myötä. Joillekin sukupolven vaihdokset ja lisääntynyt
huomion kiinnittäminen muihinkin kuin talousarvoihin herättää pelkoa puuraaka-aineen
riittävyydestä, työllisyydestä ja paikallisesta elinkeinotoiminnan romahtamisesta. Myös
metsäomistuksen siirtyminen Suomen ulkopuolelle herättää pelkoa.

Samaan aikaan, kun metsäkeskustelun yllä leijuu pelko, niin keskustelijat kertoivat myös
heille toivoa tuovista asioita. Vielä on olemassa luonnontilaisia metsiä ja metsänhoidon
menetelmät kehittyvät. EU:n sääntely pakottaa vaikeisiin muutoksiin ja hiilensidontapal-
veluihin on syntymässä markkinat. Metsänhoitodataa voidaan hyödyntää jatkuvasti pa-
remmin. Uudistava metsien käyttö kiinnostaa kasvavaa joukkoa metsänomistajia. Joillekin
toiveikkuutta lisää myös se, että Suomessa yhä edelleen kyetään rakentavaan dialogiin eri
tavoin ajattelevien kesken.

59

”Pelkääminen on paljon helpompaa
kuin optimismi tai vaihtoehtoisen

tulevaisuuden ajatteleminen.”

”

5. JÄNNITTEET JA KIISTAT

6160

6
Ratkaisusuuntia

Suureen Metsädialogiin osallistuneilla oli ehdottaa ratkaisuja moniin keskusteluissa
esille tuotuihin ongelmiin. Valtaosa ratkaisusuunnista liittyi ekologiseen kestävyyteen.
Esitetyt ratkaisuehdotukset ulottuivat yksityiskohtaisista toimenpiteistä koko yhteis-
kuntaa ohjaavien arvojen muuttamiseen. Keskeisenä haasteena näyttäytyi se, että suuri
joukko toimijoita kehittelee ratkaisuja erillään toisistaan. Lisäksi monien keskeisten
toimijoiden jännitteiset suhteet estävät yhteisen työskentelyn. Tämä vaikeuttaa koko-
naiskuvan muodostamista, systeemisten yhteyksien hahmottamista ja eri ratkaisujen
yhteensovittamista. Monissa dialogeissa toivottiinkin valtakunnallisen tason yhteistä
työskentelyä ratkaisujen löytämiseksi, vaikka samalla ollaan tietoisia metsien käyttöön
liittyvistä erimielisyyksistä.

6. RATKAISUSUUNTIA

Tietopohja ja tiedon hyödyntäminen ·
Säätelyn välineet · Kannustimet · Arvokeskustelu ·

Yhteinen visio · Globaali näkökulma · Poliittinen rohkeus

6362

Tietopohja ja tiedon hyödyntäminen

Vaikka tutkimuksen tuottamia faktoja tulkitaan eri tavoin, niin yleisellä tasolla luottamus
tieteeseen ja tietoon yhdistää erilaisia metsätoimijoita. Dialogeissa jaettiin laajasti usko
siihen, että tutkimustiedon yhdistäminen ja hyödyntäminen tarjoaa ratkaisun avaimia
nykytilanteen ongelmiin. Tutkimustiedon toivottiin edistävän erityisesti metsäeko-
systeemien arviointia, oikeanlaisen metsänhoidon toimenpiteitä, metsän omistajien ja
metsäneuvojien kouluttamista sekä yleisellä tasolla luontokadon pysäyttämiseksi ja
ilmastonmuutokseen sopeutumiseksi tehtäviä päätöksiä.

”Voidaan tehdä nykyisellä tietopohjalla
ja aineistoilla hyvin tarkkoja täsmätoimia.”

”
Tutkimuksen lisäksi eri toimijat keräävät jo nyt valtavan määrän erilaista tietoa. Yliopis-
tojen ja tutkimuslaitosten tutkimuksen rinnalla tietoa keräävät ja koostavat esimerkiksi
ELY-keskukset, metsäyhtiöt, metsäneuvojat, luontoarvioijat, metsästäjät, kalastajat ja
lintubongarit. Haasteena on tiedon pirstaloituminen eri tietokantoihin. Tämä ei mahdol-
lista yhteistä jaettua kuvaa metsien tilanteesta, eikä tieto ole myöskään kaikkien toimi-
joiden vapaasti saatavilla. Tarvitaan siis mittavia ponnistuksia tiedon kokoamiseksi, sen
muodostaman kokonaisuuden hahmottamiseksi ja lopulta vielä kaiken tämän tiedon
hyödyntämiseksi.

Tutkijat miettivät, kuinka esimerkiksi saadaan näkyviin biologien tieto erilaisista eliöistä.
Samoin pohdittiin, kuinka saadaan esiin ekosysteemien tuottama taloudellinen hyöty,
jotta ekosysteemit nousisivat yhdeksi päätöksenteon perusteeksi. Erityisen tärkeänä
pidettiin tiedon hyödyntämistä metsäsuunnittelussa, metsänomistajien ja metsäneuvo-
jien koulutuksessa sekä laajemman ymmärryksen rakentamista metsistä ja ekologiasta
kaikille Suomessa asuville. Toimittajat puolestaan nostivat esiin, miten erillisen metsä-
journalismin sijaan ympäristö- ja maankäyttökysymykset pitäisi huomioida osana kaik-
kea uutisointia.

”Ensin pitäisi tehdä näyttöön ja tieteeseen
perustuva suunnitelma, jolla saavutetaan
tavoitteet. Sen jälkeen poliittiset päättäjät

osoittavat tai eivät siihen resursseja.”

”
Keskusteluissa kaavailtiin erilaisia keinoja tiedon jakamiseksi ja riittävän laajan systee-
misen ymmärryksen rakentamiseksi ekologian, talouden ja yhteiskunnallisen kokonais-
kuvan muodostamista varten Suunnitteilla olevia käytäntöjä olivat muun muassa: eri
alojen tutkijoiden säännölliset foorumit, tieteelliset ja kansantajuiset yhteisjulkaisut,
metsäammattilaisten jatkuva tiedonvaihto, paikkatiedon ja metsänhoidon digitaalisten
työkalujen hyödyntäminen sekä uusien teknologisten innovaatioiden käyttö toimen
piteiden vaikuttavuuden seurannassa.

Säätelyn välineet

Yhdeksi keskeiseksi ratkaisusuunnaksi esitettiin säätelyn lisäämistä. Tätä puolustettiin
vetoamalla siihen, että tarvittavat muutokset ovat mittavia ja ihmiset eivät vapaaehtoi
sesti toimi oikeaan suuntaan. Osa metsätalouden piirissä toimivista keskustelijoista
suhtautui varauksellisesti säätelyn lisäämiseen, varsinkin jos tämä tapahtuu kuulematta
metsänomistajia ja elinkeinonharjoittajia. Useampi osallistuja kuitenkin uskoi, osa perus-
tellen tätä tutkimustiedolla, että suomalaisten enemmistö kannattaa tiukempaa säätelyä
metsien tilanteen parantamiseksi.

Keskeiseksi säätelykeinoksi nähtiin lainsäädäntö. Tiukempaa säätelyä tulee EU:n lain-
säädännöstä, mutta Suomi voisi olla näissä asioissa aloitteellisempi. Keskusteluissa
nousi esiin toiveita yhtäältä tiukemmista suojeluvaatimuksista ja toisaalta teollisuuden
puuntarpeen turvaamisesta. Tärkeänä pidettiin myös sitä, että ennallistamisasetuksen
kaltaisille säädöksille muotoillaan myös selvät ja ymmärrettävät kriteerit. Eniten toivot-
tiin säätelyä siihen, että ympäristövahinkojen ja laiminlyöntien aiheuttajat maksaisivat
aiheuttamistaan haitoista. Muutamassa keskustelussa ehdotettiin myös tiukempia laki-
sääteisiä suojeluvelvoitteita metsänomistajille. Puukauppatuloista voitaisiin ohjata osa
tuotoista suojelua edistävään rahastoon. Yhdessä keskustelussa väläytettiin esimerkin-
omaisesti 10 % suojelupakkoa omistetusta metsästä.

6. RATKAISUSUUNTIA

6564

”Mäkin ajattelen, että demokratia on kestävin
tapa rakentaa kestävää yhteiskuntaa, en haikaile

diktatuuria, mutta joillakin elämän osa-alueilla
pitäisi olla paljon enemmän rajoja.”

”
Säädökset eivät toimi kunnolla, jos niitä ei kyetä valvomaan. Moni toivoikin parempaa
valvontaa lakien ja säädösten noudattamiseen ja resursseja rikkomusten tutkimiseen.
Tarvitaan myös uusia mittareita, joilla toimenpiteitä valvotaan ja arvioidaan asioiden
edistymistä. Erityisesti toivottiin uusia keinoja, joilla voitaisiin mitata talouden rinnalla
ekologisten arvojen toteutumista. Lisäksi peräänkuulutettiin päättäjien vastuuta ja
heidän toimintansa valvomista. Valtio ja kunnat omistavat paljon metsää, mutta kuka
valvoo niistä tehtyjen päätösten seurauksia?

”Vapaaehtoisuus ei toimi. Se on nähty.
Reguloikaa minusta parempi ihminen.”

”

Kannustimet

Säätelyn ohella – tai sen vaihtoehtona – keskusteltiin myös kannustimista. Erityisesti
moni metsäteollisuudessa työskentelevä ja metsänomistajien kanssa toimiva korosti
kannustimien merkitystä ja voimaa. Voimallisimpana kannustimena pidettiin rahaa. Osa
uskoi siihen, että ihmiset tekevät vapaaehtoisestikin hyviä päätöksiä, jos heille perustel-
laan niistä laajemmin ja pitkällä tähtäimellä koituva hyöty.

Dialogeissa tiedostettiin myös liiallisen pakottamisen ja valvonnan riskit. Väärällä tark-
kuudella säädetyt, huonosti perustellut ja puutteellisesti viestityt rajoitteet saattavat
kääntyä itseään vastaan. Sääntelyn ja pakkosuojelun pelko voi johtaa esimerkiksi hak-
kuiden aikaistamiseen ja metsäomaisuuden myymiseen.

”On tärkeää saada yksityiset
metsänomistajat mukaan luontoarvot

huomioivaan metsänkäyttöön.”

”Meiltä puuttuu ajatus, mitä tulevaisuus tarkoittaa eri
sektoreilla? Sen takia siitä löytyy hyvin ristiriitaisia

ajatuksia mitä kukin pystyy tekemään ja mitä haluaa
tehdä lyhyellä aikavälillä.”

”

”

Useaan otteeseen nostettiin esiin toive siitä, että metsänomistajia kompensoitaisiin
siitä, että he suojelevat omistamaansa metsää tai kasvattavat metsien hiilinieluja. Käy-
tännössä tämä voisi tarkoittaa vaikkapa metsäomaisuudesta maksettavan perintöveron
kevennystä, kompensaatiota hakkuiden lykkäämisestä, tiukempaan suojeluun ohjaavien
metsäsertifikaattien vaikutusta puun korkeampaan hintaan sekä Metso- ja Helmi-raho-
jen kasvattamista. Osa keskustelijoista odotti toiveikkaana kaupallisten hiilensidonta-
palveluiden kehittymistä ja luonnonarvomarkkinoiden syntyä, jolloin metsänomistajille
voitaisiin maksaa vaikkapa luonnon monimuotoisuuden lisäämisestä. Yhdessä keskuste-
lussa ehdotettiin vapaaehtoista luonnon monimuotoisuuden tukemismaksua puukaup-
pojen yhteyteen. Joillakin oli myös toiveita siitä, että jatkossa yksityistä rahaa investoi-
daan aiempaa enemmän metsien suojeluun.

Ihmisiä voi kannustaa muullakin tavoin kuin rahalla. Muutamissa dialogeissa oltiin varo-
vaisen optimistisia sen suhteen, että ihmiset heräisivät laajasti ymmärtämään metsien
merkityksen koko yhteiskunnan tulevaisuuden kannalta. Näin syntyisi innokkuutta pon-
nistella vaikeidenkin ratkaisujen läpiviemiseksi.

6. RATKAISUSUUNTIA

66

Arvokeskustelu

Monet keskustelijoista ajattelevat, että metsiin liittyvät suuret muutokset voivat tapah
tua vain arvokeskustelun avulla. Erityisesti toivottiin sellaista arvokeskustelua, jolla
olisi vaikutusta luontokadon pysäyttämiseen, ilmastonmuutoksen hillintään ja kestävän
talous- ja yhteiskuntajärjestelmän syntyyn. Osa kaipasi arvokeskustelua myös täsmäl-
lisimmistä kysymyksistä, kuten alueellisesta elinvoimaisuudesta tai puuraaka-aineen
saatavuuden turvaamisesta.

”Kukaan ei voi määrätä toisen ihmisen arvoja,
mutta niistä voidaan käydä dialogia ja sitä

kautta voidaan päästä eteenpäin.”

”Suomen metsät on mun mielestä heijastus
Suomen kansakunnan arvoista.”

”

”

Arvokeskustelun ajateltiin edellyttävän aitoa kiinnostusta toisia ihmisryhmiä kohtaa. Mikäli
emme kykene ymmärtämään omista arvoistamme poikkeavia arvoja, emme pysty kuvitte-
lemaan eri osapuolia huomioivaa muutosta. Arvokeskustelujen uskottiin myös vaikuttavan
omiin käsityksiin. Jotkut dialogien osallistujista kuvasivatkin hetkiä, jolloin he ovat koh-
danneet henkilöitä, joiden arvot ovat poikenneet heidän omista. Toisinaan nämä kohtaami-
set ovat saaneet pohtimaan omia arvoja, joissain tapauksessa jopa muuttamaan niitä.

Haasteeksi arvokeskustelulle osallistujat nostivat metsiin liittyvän historiallisen paino-
lastin kansakunnan pelastajana, eri tahojen voimakkaat taloudelliset intressit ja vallan
sekä sosiaalisen median tunnemyrskyjä ruokkivan vastakkainasettelun. Moni Suuressa
Metsädialogipäivässä mukana ollut ajatteli, että juuri kasvokkaiset dialogiset kohtaami-
set mahdollistavat arvojen syvällisen käsittelyn. Jatkossa dialogeihin haluttaisiin mukaan
laajemmin elinkeinoelämän edustajia ja poliitikkoja.

6. RATKAISUSUUNTIA 67

Lapsen teos 3-vuotiaiden dialogista: Tämä on iloinen puu.

68

Yhteinen visio

Monet dialogiin osallistuneista toivovat, että Suomessa olisi yhteisempi tilannekuva
ja tulevaisuusvisio metsien käytöstä. Samalla todettiin, että tällaista tuskin voi syntyä
ilman riittävän yhteisiä faktoja. Yhteisen vision luomisen ajateltiin edellyttävän dialogia
yhteiskunnan kaikilla eri tasoilla. Tätä tarvitaan sekä riittävän kattavan ymmärryksen
muodostamiseen että yhteisen tahtotilan luomiseen.

”Me ollaan vaikean muutoksen edessä.
Muutoksen, joka pitää tehdä ja sitä ei

välttämättä haluta tehdä.”

”
Dialogien perusteella muodostuu vaikutelma, että metsäkentän eri toimijoilla on osittain
samoja päämääriä, mutta niiden saavuttamiseksi saattaa olla hyvin erilaisia ja keske-
nään ristiriitaisia keinoja. Monilla toimijoilla niin metsätalouden kuin metsänsuojelun
puolella on erilaisia omia hahmotelmia ja suunnitelmia tulevaisuudesta: tiekarttoja,
visioita ja sitoumuksia. Tärkeimpinä ratkottavina valtakunnan tason asioina mainittiin
erityisesti metsähakkuiden määrä, kriteerit vanhoille metsille, lajien suojeluun liittyvät
toimenpiteet ja mahdolliset suojelukorvaukset. Tämän ohella olennaisena pidettiin myös
sitä, miten metsiä koskevaa lainsäädäntöä kehitetään ja miten eri toimijoita, kuten yksit-
täisiä metsänomistajia, informoidaan ja ohjataan. Yhtenä olennaisena tekijänä mainittiin
metsäteollisuuden tutkimus-, kehitys ja innovaatio (TKI) resurssien kasvattaminen, jotta
löydetään uusia kestäviä tapoja hyödyntää metsiä taloudellisesti. Yhteisessä visiossa
tarvittaisiin laajaa systeemistä ymmärrystä siitä, miten sovitetaan yhteen erilaiset näkö-
kulmat, ratkaisut ja eri toimijoiden tarpeet. Lisäksi vision pitäisi olla riittävän konkreetti-
nen, jotta se voidaan kommunikoida laajalle yleisölle.

6. RATKAISUSUUNTIA 69

”Tärkeintä on, että opitaan ymmärtämään
toisiamme. Sitä kautta pystytään tekemään

se yhteinen tulevaisuus.”

”
Keskustelijat tiedostivat, että tulevaisuusvisiot kytkeytyvät muihin suuriin yhteiskunnal-
lisiin kysymyksiin, kuten talouskasvuun, työllisyyteen, omistusoikeuksin, Suomen alue-
politiikkaan ja saamelaisten oikeuksiin. Näiden taustalla häämöttävät vielä mittavammat
kysymykset planetaarisista ekologisista kriiseistä, kapitalistisen talousjärjestelmän on-
gelmista ja muiden lajien asemasta yhteiskunnissamme. Osa keskustelijoista ajattelee,
että tulevaisuuden hahmottaminen edellyttää erittäin vaikeiden aiheiden käsittelemistä,
kuten ihmisten ohjaamista kulutuksen vähentämiseen, vaihtoehtoja nykyisen talousjär-
jestelmän kestämättömyyteen ja lajien välistä oikeudenmukaisuutta.

Globaali näkökulma

Suomen metsäkysymysten rinnalla keskusteluissa sivuttiin jonkin verran myös globaa-
leja näkökulmia. Suomen metsien tilanne ja tulevaisuus riippuu niin ekologisesti kuin
taloudellisesti globaaleista kehityssuunnista. Metsähakkuiden vähentäminen Suomessa
voi kiihdyttää niitä jossain muualla. Hiilinielujen romahtamisella Suomessa on osansa
koko planeetan kohtaloon ilmastonmuutoksen edetessä.

”Metsien tulevaisuutta varjostaa myös poliittinen
epävarmuus. Kansainväliset ja EU-tason päätökset voivat

vaikuttaa siihen, miten metsiä Suomessa käytetään.”

”

70

”Jos Suomi pystyy toteuttamaan metsien käytön siten,
että meillä toteutuu luonto- ja ilmastovaikutukset ja

taloudellinen puoli, niin miettikääpäs, kuinka kiinnostava
maa Suomi silloin on. Ja miettikää, jos epäonnistutaan,

kuinka kiinnostava silloin on.”

”

Maan rajojen ulkopuolelle katsomista pidettiin tärkeänä myös siitä syystä, että voimme
oppia siitä, mitä muualla on tapahtunut. Muutamassa keskustelussa mainittiin varoitta-
vana esimerkkinä Keski-Euroopan metsien tilanne, jossa kuivuus ja kuoriaistuhot ovat
vakavasti heikentäneet metsäluontoa. Samalla muistutettiin siitä, että suuret globaalit
muutokset, kuten Golfvirran heikentyminen, voivat laittaa monet seikat Suomen met-
sien käytössä aivan uusiksi.

Koska kansainvälisesti katsottuna Suomen pinta-alasta poikkeuksellisen suuri määrä on
metsää, niin Suomen ajateltiin voivan myös näyttää esimerkkiä muulle maailmalle. Tämä
kuitenkin uskottiin edellyttävän sitä, että Suomessa päästään eteenpäin nykytilanteesta,
jossa yhteisten ponnistelujen sijaan iso osa metsäalan toimijoiden voimista kuluu keski-
näisiin kamppailuihin.

6. RATKAISUSUUNTIA

Poliittinen rohkeus

Lukuisissa keskusteluissa peräänkuulutettiin poliittista vastuuta metsien tilanteesta.
Moni oli sitä mieltä, että poliittinen tilanne metsien suhteen oli jumissa. Osa ajatteli, että
vaikeita ratkaisuja on lykätty liiaksi hallitukselta seuraavalle. Tähän esitettiin syyksi etu-
ryhmien, erityisesti metsäteollisuuden, mittavaa valtaa Suomen päätöksenteossa niin
valtiollisella kuin paikallisella tasolla. Yhdessä keskustelussa esitettiin näkemys, että
Suomi on jäänyt historiansa vangiksi ja yhä ajatellaan, että koko maamme tulevaisuus
on metsistä saatavien tulojen varassa.

71

”On yks sellainen poliittisen järjestelmän
kriisi: et järjestelmä asemoituu aina suhteessa
konsensukseen, jonkin porukan, ihmisryhmän

konsensukseen, ei totuuteen.”

”Meillä on joku semmonen perintö tai taakka
Suomessa, että katsotaan että vain ne, jotka ovat

metsäammattilaisia, saavat osallistua.”

”

”

Laajasti toivottiin sitä, että poliittinen päätöksenteko perustuisi tutkittuun tietoon ja
että sen pohjalta uskallettaisiin tehdä rohkeita päätöksiä. Samalla oltiin tietoisia siitä,
että tarvittavat päätökset eivät ole helppoja ja päättäjät tarvitsevat paljon lisää ym-
märrystä metsään liittyvistä ekologisista ja taloudellisista asioista. Rohkeita tietoon
pohjautuvia päätöksiä ei tarvita vain valtakunnan tasolla vaan myös paikallisesti. Monet
tärkeät ratkaisut metsien tulevaisuudesta tehdään kunnissa. Lukuisat kaavoitukseen,
rakentamiseen, kaivostoimintaan ja energiantuotantoon liittyvät päätökset heijastuvat
myös metsien käyttöön. Niinpä metsien olisi hyvä näkyä enemmän esimerkiksi kuntien
strategiatyössä.

Dialogeissa oli mukana paljon ihmisiä, jotka toivoivat mahdollisuutta osallistua aktiivi-
semmin metsistä tehtäviin päätöksiin. He uskovat, että kansalaisyhteiskuntaa kannattaa
kuulla enemmän näissä asioissa. Laajemman ihmisjoukon piiristä voi nousta uudenlaisia
ideoita ja osallisuus sitoo ihmisiä vahvemmin tehtäviin päätöksiin. Monin tavoin rakkaat
ja tärkeät Suomen metsät ovat koko kansan asia.

7372

7
Johtopäätökset

Suuren Metsädialogipäivän aineiston pohjalta

voidaan tehdä kolme kokoavaa johtopäätöstä.

Monet suomalaiset ja Suomessa
asuvat haluavat osallistua aktiivi-
semmin metsäkeskusteluun. Dialo-
geihin osallistui suuri joukko hyvin
erilaisista taustoista tulevia ihmisiä
ja organisaatioita ja mukana oli
monia, jotka eivät aikaisemmin olleet
osallistuneet metsistä käytävään
keskusteluun. Metsät ja niiden tu-
levaisuus koetaan tärkeäksi asiaksi,
josta halutaan käydä laajaa yhteis-
kunnallista keskustelua. Nykyiseen

1

julkiseen keskusteluun ollaan kui-
tenkin monilta osin tyytymättömiä.
Se nähdään ulossulkevana, sekavana
ja polarisoituneena. Jatkossa kes-
kustelun toivotaan perustuvan en-
tistä vahvemmin tutkittuun tietoon,
mutta huomioivan monipuolisesti eri
ammatti- ja ihmisryhmien näkökul-
mat. Uudet äänet keskustelussa tuo-
vat laajemmin esiin metsiin liittyviä
moninaisia arvoja ja ne voivat myös
tuoda mukanaan uusia ratkaisuja.

7. JOHTOPÄÄTÖKSET

Suomessa on käynnissä mittava
muutos suhtautumisessa metsiin.
Metsät nähdään aiempaa moninai-
semmin, metsäalalle on tullut lukui-
sia uusia toimijoita ja paine uudistaa
metsiin liittyviä käsityksiä ja käyttö
tapoja kasvaa. Muutoksen koko-
naiskuva on kuitenkin pirstaleinen.
Iso osa toimijoista rakentaa tilanne
kuvaa vain omasta näkökulmastaan,
hyödyntää saatavilla olevaa tietoa
valikoivasti ja suunnittelee toimin-

Tarvitaan yhdessä rakennettu
tulevaisuusvisio metsille Suomessa.
Suomen metsien tila, ekologisten
ongelmien paheneminen ja talouden
synkät näkymät huolestuttavat
monia. Monissa dialogeissa toivot-
tiin, että Suomessa voitaisiin raken-
taa tutkittuun tietoon perustuva

2

3

taansa erillään toisista toimijoista.
Kokonaisuuden pirstaleisuus
vaikeuttaa laajan systeemisen
ymmärryksen muodostamista ja
ajattelutapojen uudistamista. Tässä
asetelmassa toimijoiden välille syn-
tyy väärinymmärryksiä, jotka voivat
tarpeettomasti lisätä jo olemassa
olevia jännitteitä. Näistä syistä on
vaikeaa suunnitella ja toteuttaa
isossa mittakaavassa vaikuttavia
toimenpiteitä.

yhteinen visio, jossa sovitetaan
yhteen ekologiset, taloudelliset ja
sosiaaliset näkökulmat. Tällainen
visiotyö tarvitsee tuekseen poliit-
tista rohkeutta, jotta Suomi pää-
see mahdollisimman yhtenäisenä
ja elinvoimaisena suuntaamaan
kohti tulevaa.

74

Sanasto

SANASTO 75

Ekologinen käytävä (suojakäytävä)

Kapea vyöhyke ja kulkureitti, kuten metsäkaistale, jonka kautta eliöt voivat siirtyä erilli-
sistä elinympäristöistä toisiin, esimerkiksi monimuotoiselta tai suojellulta metsäalueelta
toiselle. Voi olla myös joki tai puro. Ekologiset käytävät mahdollistavat lajien siirtymisen
tarvitsemiinsa olosuhteisiin, kun ilmaston lämpenemisen myötä niiden vanhat elinalueet
muuttuvat. (suomenluonto.fi) (vesi.fi)

Ekosysteemipalvelut

Ekosysteemien ihmisille tuottamia, aineellisia ja aineettomia luontohyötyjä: tuotantopal-
veluja (ravinto, vesi, energia, rakennusaineet), säätely- ja ylläpitopalveluja (mm. pölytys,
ilmaston säätely, veden ja ilman puhdistus) sekä kulttuuripalveluja (esim. virkistys,
terveys, maisema-arvot). (ymparisto.fi) (oph.fi)

Ennallistaminen

Toimenpiteitä, joilla edistetään ihmisen muokkaaman ympäristön palautumista takaisin
luonnontilaan tai mahdollisimman lähelle sitä. (ymparisto.fi) (wwf.fi)

Hiilivarasto

Ekosysteemi tai sen osa, joka varastoi ja säilyttää hiiltä sen sijaan että se olisi vapaana
ilmakehässä. Esimerkiksi maaperä, puut ja turvemaat. (forest.fi)

Hiilinielu

Ekosysteemi, sen osa tai prosessi, joka sitoo ja poistaa ilmakehästä hiilidioksidia enem-
män kuin vapauttaa sitä ilmakehään. Esimerkiksi metsä, jonka kasvu ylittää poistuman
on hiilinielu. (luke.fi)

https://suomenluonto.fi/artikkelit/luontokaytavat-mahdollistaisivat-lajien-suojelun-ja-ilmastonmuutoksen-torjumisen-nopeasti-ja-kustannustehokkaasti/
https://www.vesi.fi/sanasto/ekologinen-kaytava/
https://www.ymparisto.fi/fi/luonto-vesistot-ja-meri/luonnon-monimuotoisuus/ekosysteemipalvelut
https://www.oph.fi/fi/oppimateriaali/luovasti-luonnonvaroista/suomen-luonnonvarat/ekosysteemipalvelut
https://www.ymparisto.fi/fi/luonto-vesistot-ja-meri/luonnon-monimuotoisuus/suojelu-ennallistaminen-ja-luonnonhoito/ennallistaminen-ja-luonnonhoito
https://wwf.fi/ratkaisut/luonnon-ennallistaminen/
https://forest.fi/fi/sanakirja/#hiilinielu-hiilivarasto-carbon-sink-carbon-storage
https://www.luke.fi/fi/blogit/hiilinielut-mita-ne-ovat-ja-miksi-niita-tarvitaan

76

Jatkuva / jatkuvapeitteinen / jatkuvapuustoinen kasvatus

Metsää pidetään koko ajan puustoisena ilman avo- tai päätehakkuita ja puita poistetaan
hakkaamalla säännöllisin väliajoin vain osa puista esimerkiksi poimintahakkuilla tai pien
aukkohakkuilla. Metsikössä kasvaa eri-ikäisiä ja -kokoisia puita. (forest.fi) (luke.fi)

Kiertoaika / kasvatusaika

Metsätalouden käyttämä termi ajanjaksolle metsän istuttamisesta tai kylvämisestä
siihen, että se hakataan, eli kun sen kasvu hidastuu ja hakkuu on taloudellisesti kannat-
tavaa (forest.fi).

Luonnonarvomarkkinat

Markkinapohjainen järjestelmä, jossa luonnon tuottamilla ekosysteemipalveluilla on
taloudellinen arvo, joka voidaan tunnistaa ja hinnoitella. Luo taloudellisia kannustimia
luonnonsuojelulle ja ennallistamiselle. (ym.fi)

Metsäsertifikaatit FSC® ja PEFC

Vapaaehtoisia metsän sertifiointijärjestelmiä. FSC-standardin ekologiset kriteerit ja
suojeluvaatimukset ovat tiukempia kuin PEFC:n. Suomen talousmetsistä noin 90 % on
PEFC-sertifioitu ja noin 10 % FSC-sertifioitu. (forest.fi) (metsakeskus.fi)

Monimuotoinen metsä

Metsän monimuotoisuutta edistäviä tekijöitä ovat mm. sekametsäisyys, kerroksellisuus,
eri lajien (erityisesti uhanalaisten lajien) elinpiirien sekä tärkeiden luontokohteiden
suojelu, riista- ja suojatiheiköt, vesien suojavyöhykkeet, vanhat puut, lahopuu ja tekopök-
kelöt, palanut puuaines, säästöpuuryhmät ja ravinnonlähteet pölyttäjille (pajut). (mhy.fi)
(metsa.fi) (sll.fi)

Planetaarinen

Maapallon kantokyvyn rajoissa pysyvä. (tieteentermipankki.fi)

SANASTO

Päätehakkuu / uudistushakkuu (avohakkuu)

Päätehakkuu on metsätalouden virallinen termi hakkuulle, joka tehdään talousmetsän
kiertoajan lopussa. Tarkoituksena on poistaa vanha puusto ja valmistella alue uuden
metsän perustamiseen. Päätehakkuu voidaan toteuttaa eri tavoin: Avohakkuu: kaikki
puut poistetaan kerralla. Siemenpuuhakkuu: osa puista jätetään siementämään uusi
metsä. Suojuspuuhakkuu: jätetään enemmän puita suojaamaan uutta taimikkoa. Käytän-
nössä päätehakkuu tavasta riippumatta johtaa usein avoimeen avohakkuumaisemaan.
(forest.fi) (metsakeskus.fi) (metsalehti.fi).

Sekametsä (sekapuustoinen metsä)

Metsätyyppi, jossa on vähintään kahta puulajia (sekä lehti- että havupuita) ja vallitsevan
puulajin osuus puustosta on enintään 75 % kokonaisrunkotilavuudesta. "Sekapuu" tar-
koittaa metsikössä olevaa puulajia, joka ei ole metsikön pääpuulaji. (Metsätilastollinen
vuosikirja 2022, Luonnonvarakeskus (2023))

Suojavyöhyke / suojakaista

Vesistöjen ja pienvesien varsille jätettävä yhtenäinen kaistale, jolla maanpinta ja pen-
saskerros säilytetään rikkoutumattomana. Sitoo hakkuualueelta valuvia ravinteita ja
maa-ainesta, joka vähentää vesistöjen rehevöitymistä. Suojavyöhykkeet myös estävät
eroosiota, ylläpitävät luonnon monimuotoisuutta, pienilmastoa ja maisema-arvoja sekä
toimivat ekologisina käytävinä. (metsakeskus.fi) (sll.fi)

Suojeltu metsä

Metsä, joka on luonnon suojelemiseksi rajattu joko kokonaan, osittain tai väliaikaisesti
metsätalouden ulkopuolelle joko lainsäädännön, viranomaispäätöksen tai metsänomis-
tajan oman päätöksen nojalla. (metsanhoidonsuositukset.fi)

Systeeminen kokonaisuus

Järjestelmä, jonka osat vaikuttavat sekä toisiinsa että kokonaisuuteen. Kokonaisuus saa
aikaan ilmiöitä ja yhteisvaikutuksia, joita sen yksittäiset osat eivät yksinään selitä.

77

https://forest.fi/fi/sanakirja/#jatkuva-kasvatus-continuous-cover-silviculture
https://www.luke.fi/fi/blogit/jatkuva-ja-tasaikainen-metsankasvatus-kestavasti-molempia
https://forest.fi/fi/sanakirja/#hakkuukypsa-mature-regeneration-ready
https://ym.fi/vapaaehtoiset-luonnonarvomarkkinat
https://forest.fi/fi/sanakirja/#metsasertifiointi-forest-certification
https://www.metsakeskus.fi/fi/metsan-kaytto-ja-omistus/oikeudet-ja-velvollisuudet/metsasertifiointi
https://www.mhy.fi/metsatietoa/metsan-monimuotoisuus
https://www.mhy.fi/metsatietoa/metsan-monimuotoisuus
https://www.metsa.fi/suojelu-ja-hoito/luonnon-monimuotoisuus/monimuotoisuuden-edistaminen/
http://sll.fi
https://tieteentermipankki.fi/wiki/Nimitys:planetary
https://forest.fi/fi/sanakirja/#paatehakkuu-regeneration-felling
https://www.metsakeskus.fi/fi/metsan-kaytto-ja-omistus/metsanhoito-ja-hakkuut/metsan-uudistaminen-ja-uudistushakkuut
https://www.metsalehti.fi/metsanomistus/metsasanasto/
https://jukuri.luke.fi/items/f9cb37ba-557b-4113-8ae5-4fcc5720b0d9
https://jukuri.luke.fi/items/f9cb37ba-557b-4113-8ae5-4fcc5720b0d9
https://www.metsakeskus.fi/sites/default/files/document/laatuloikka-infokortti-suojavyohykkeet.pdf
https://www.sll.fi/wp-content/uploads/2024/11/metsaopas-monimuotoisuutta-kuntien-metsiin-pienempi.pdf
https://metsanhoidonsuositukset.fi/fi/toimenpiteet/metsan-suojelu

78

Talousmetsä

Metsä, jonka ensisijaisena tarkoituksena on puuntuotanto. Voidaan puhua myös kasva-
tusmetsästä. (forest.fi)

Tasaikäisrakenteinen kasvatus (jaksollinen kasvatus)

Metsän puusto hakataan ja istutetaan tai kylvetään kerralla tai lyhyen ajan sisällä niin,
että puut ovat suunnilleen saman ikäisiä. Toteutetaan tyypillisesti avohakkuin ja kylvä-
mällä tai istuttamalla uusi metsä. (metsateollisuus.fi) (metsakeskus.fi)

Virkistysmetsä

Ensisijaisesti ihmisten virkistystarkoituksiin, vapaa-ajan viettoon ja luonnossa liikku-
miseen varattuja ja ylläpidettyjä metsiä. Usein maisemallisesti erityisiä alueita, joilla on
virkistys- tai suojeluarvoja ja joiden hoidossa otetaan korostetusti huomioon virkistys-
käyttöä tukevan luonnon piirteiden säilyminen. (metsa.fi) (ssl.fi)

Uudistava metsien käyttö

Liiketoiminta, jonka tarkoituksena on metsän monimuotoisuuden ja luonnon tilan paran
taminen metsänhoitotoimenpiteillä, jotka lisäävät myös taloudellista kannattavuutta.
(metsagroup.com)

SANASTO 79

https://forest.fi/fi/faq/mita-tarkoittaa-talousmetsien-luonnonhoito-ja-miten-luontoa-niissa-hoidetaan/
https://metsateollisuus.fi/uutishuone/metsanhoidossa-kaytetaan-useita-eri-kasvatusmenetelmia/
https://www.metsakeskus.fi/fi/metsan-kaytto-ja-omistus/metsanhoito-ja-hakkuut/metsankasvatus-ja-kasvatushakkuut
https://www.metsa.fi/maat-ja-vedet/monikayttometsat/
https://www.sll.fi/wp-content/uploads/2024/11/metsaopas-monimuotoisuutta-kuntien-metsiin-pienempi.pdf
https://www.metsagroup.com/fi/vastuullisuus/metsat-ja-puuraaka-aine/uudistava-metsatalous/

© 2025 KONEEN SÄÄTIÖ

